
KATOLICKÝ

LIDOVÝ KATECHISMUS.
Paedagogicky a časově spracoval

František Spirago,
c. k. p rofessor na něm eckém gym nasiu

Na příkopě v Praze,

Přeložil dle V . vydání

F r a n t i š e k Kalvoda,
c. k. professor nábož. na ústavě učitelů a docent paedagogiky,

methodiky a katechetiky na theolog. ústavě v Brně.

Část I.: Věrouka.
S c h v á le n o ne jdůst . o rd in a r iá te m v O lom ouc i d n e 5, s r p n a 1903 .

č. 12 .437.

V O L O M O U C I, 1903 .
N á k lad e m R. Prom bergra, kn ihkupce .

Tiskem ALOISA W IESNERA v Praze.

PRVNÍ VYDÁNÍ.

Obsah části I.

1. 0 231
2. 0 sondu soukrom ém 234
3. 0 , 236
4. 0 p e k l e , 240
5. 0 244
6. 0 vzkříšení z m rtvých 249
7. 0 soudu věčném 252

O křesťan sk é naději.
1. 0 podstatě křesť. naděje . . . 256
2. 0 užitku křesť. naděje 260
3. 0 protivě křesť, naděje . . 262

6. Životopis K r i s t ů v 131
7. 0 osobě V ykupitelově (vtěleni,

Ježíš jest Synem Božím, jest
Bůh, náš P á n) 151

8. ěl. v íry : O D uchu sv .
1. 0 zjevení se Ducha sv. . . . 165
2. Milosti jest nám třeba 166
3. 0 působení Ducha sv................... 168

9. čl . v íry : O církvi.
1. C írkev katol., její založení . . 184
2. 0 nejvyšši hlavě církve . . . 188
3. 0 biskupech, knězích, k řesťanechl94
4. 0 rozšířeni c í r k v e 198
5. 0 vyznáních náboženských . , 204
6. 0 znám kách pravé církve . . 206
7. 0 přednostech katolické církve

(sam ospasitelná, nezrušitelná,
neom ylná) . . ■ 210

8. 0 hierarchii (svatoviádě) . . . 220
9. Církev a s t á t 222

10. Církev a o s v ě t a 224
11. 0 obcování s v á t ý c h 226

10. čl. v íry: H říchův o d p u štěn í.

11.—■12. čl. víry: O p o s led n ích v ě c e c h .

Předm luva, p ř e h l e d II - V I

Ú vod.
1. K čemu jsm e na sv ě tě? . . 1
2. č ím dosáhnem e b laženosti? 3
3. Cena náboženství . . 5
4. Na zemi není b laženosti . . 7

O víře.
1. O poznání B o h a 11
2. O zjeveni b o ž ím 13
3. O oznám ení z j e v e n í 17
4. O Písm ě sv. a Tradici 18
5. O křesťanské v í ř e 24
6. O pohnutkách v í r y 33
7. O ztrátě v í r y 37
8. O vyznávání v í r y 40
9. O znam ení sv. kříže 44

10. O apošt. vyznání víry 46

1. čl. v íry: O B ohu .
1. O jsoucnosti nejvyšši bytosti . 48
2. O podstatě B o ž í 50
3. O vlastnostech Božích 53
4. O nejsv. T r o j i c i 71
5. O stvoření 75
6 . O božské prozřetelnosti . . . 81
7. O u trpení K r i s t o v ě 86
8. O a n d ě le c h 92
9. O lidech 100

10. O d u š i .. 102
11. O tvorech nadpřirozených . . 106
12. O hříchu d ě d ič n é m 108

2.— 7. čl. víry: O J e ž íš i Kristu.
1. O v y k o u p e n í 114
2. O zaslíbení Vykupitele 116
3. O přípravě na V ykupitele . . 123
4. Kdy a kde žil Vykupitel . . . 127
5. Ježíš Naz. jest V ykupitel lidí . 130

— III —

Předmluva spisovatele.

K atechism us tento v té podobě, kterou má, jest časovou knihou
l idovou a rovněž pomocnou knihou pro katechety a k a z a t e l e .
Spisovatel pokládá za potřebné poznam enati to to :

1. Katechism us tento vyšel ve t ř e c h d í l e c h : první díl obsahuje
nauku o víře, druhý nauku o mravech a třetí nauku o milosti. V díle
prvním jeví se Kristus jakožto u č i t e l , ve druhém jako k r á l , ve třetím jako
v e l e k n ě z . H lavní váha se klade v tomto katechism u na o tázku : K č e m u
j s m e n a s v ě t ě ? a tím právě se hodí do nynější m aterialistické, požívavé
a rozkošnické doby. K atechism us tento má býti jako c e s t o v n í k n í ž k a
křesťana na jeho cestě k nebi. P roto se nejprve uvádí cíl této cesty a pak
prostředky k něm u vedoucí. V I. díle se praví, co m usím e konati svým
r o z u m e m (Boha poznávati . . .), ve II. díle, co m usím e konati svou v ů l í
(plniti přikázání . . .), ve III. díle, co m ám e činiti, by náš rozum byl osvícen
a vůle posilněna, ježto obojí bylo břichem dědičným pokaženo. (Zjednávati
si milosti D ucha sv. . . .) Jednotlivé díly tedy těsně spolu souvisí; a v každém
díle jes t vše dobře rozčlánkováno a spojeno, takže z toho j a s n ě v y s v í t á
v n i t ř n í s o u v i s l o s t všech pravd náboženských. A to jest velmi důležito ;
nebo čím lépe známe vnitřní souvislost jednotlivých pravd náboženských, tím
lépe budem e moci v jednotlivé pravdy vniknouti.

2. T isk v tomto katechism u j e s t trojí. Velký tisk jes t jako kost ra ,
prostřední tisk jest jako m aso a malý tisk jako krev tohoto katechism u.
Malý tisk by sice m ohl odpadnouti, a katechism us tento by nicm éně obsahoval
pravdy katol. náboženství, — ale podobal by se člověku, jenž nem á tém ěř
žádné krve. Takových chudokrevných katechism ů jest dosti, ale jako člověk
chudokrevný není k práci, proto také většina takovýchto katechism ů až dosud
nedovedla pohnouti srdcem lidským a zapáliti v něm oheň l á s k y k B o h u
a b l i ž n í m u , čehož přece nezbytně m usí docíliti dobrá náboženská kniha,
dobré kázání, dobré vyučování náboženské. Takovým knihám chybí především
přesvědčivá, k srdci mluvící vroucnost výrazu, čerstvá a oživující síla, která
jes t vlastní jen slovům D ucha sv.

3. K atechism us tento m á za účel, všecky tři mohutnost i duševní :
rozum, mysl a vůli stejnom ěrně vzdělati. P roto hlavním cílem této knihy
jest, vychovati d o b r é k ř e s ť a n y , nikoliv n á b o ž e n s k é f i l o s o f y . Vůbec
bylo snahou spisovatelovou, podati pravdy náboženské ve form ě populární
a snadno pochopitelné. Výrazy jsou voleny prosté, nikoliv um ělé a učené.
K niha tato není snad přepracováním několika starších katechism ů a nábo­
ženských .knih , nýbrž jest to sam ostatná práce na základech paedagogických

- IV —

a praktických. Pravdy náboženské se v ní podávají názorně a zajímavě,
v rouše zajím avém a vábném. C i t á t y ze sv. Otců jsou většinou jen dle
smyslu uváděny, poněvadž jes t to srozum itelnějším . Ze to není chybou, je
patrno z toho, že ani apoštolově neuváděli m íst z P ísm a sv. S t. Zák. vždy
slovně, nýbrž dle smyslu.

4. Spracován jest tento katechism us n a základě paedagogiky . Snahou
spisovatelovou bylo, celou látku prakticky a přehledně podati, všecky myšlenky
logicky spořádati, voliti výrazy snadno srozum itelné, krátké věty tvořiti a t. d.
Bylo dbáno pokynů znam enitých biskupů a katechetů Spojují se také všecka
odvětví učení náboženského: katechism us, bibl. dějiny, liturgika, apologetika,
církevní dějiny, takže vylíčení věci nen í suchopárným , nýbrž stejně poutá
srdce i vůli. Ze spisovatel nevolil ve svém díle f o r m u o t á z k o v o u , jak se
děje ve slovných katechism ech, měl k tom u důležitou příčinu. P ředně : víra
pochází ze slyšení, nikoliv z tázání. P ravdy našeho sv. náboženství nejsou
nikterak tak známy, bychom se m ohli n a ně jen vytazovati, spíše musejí
býti sděleny form ou přednášecí. Co jest známo, na to se lze vytazovati. Mimo to
otazování jes t n a úkor krátkosti a částečně i pochopení věci, neboť množství
otázek stěžuje přehled celku. F orm a přednášecí nu tí člověka k důkladném u
porozum ění pravd. P r o m a l é d ě t i ovšem jsou na místě knihy psané form ou
tázací, neboť tím jest práce dětí u snadněna a rodičům jest m ožno, jich se
vytazovati a při učení jim pom áhati.

5. Při pracování tohoto díla byl rovněž zřetel b rán k n y n ě j š í m
p o m ě r ů m č a s o v ý m . Spisovatel se snažil hlavně dle možnosti potírati
sobecký a požívavý m a t e r i a l i s m u s . P roto zvláště obšírně jedná o m ravo-
vědě. P roto také nespokojuje se pouhou definicí jednotlivých h řích ů a cností,
nýbrž ukazuje cnost v celé její kráse a se všemi jejím i následky, hřích pak
v celé jeho ohavnosti a zlobě, jakož i se všemi jeho zlými následky, připojuje
hned také léky proti těm to neřestem . Rovněž byly obšírněji p robrány nauky
v nynější době důležité, o kterých se obyčejně v jiných katechism ech ne-
m luvívá: n á b o ž e n s k á s n á š e l i v o s t , o t á z k a a l k o h o l o v á , povinnost
p r á c e , p a p e ž a z e m ě p á n , v o l b y , c e n a z d r a ví a ž i v o t a, s o c i á l n í
p o s t a v e n í ž e n y , s o c i á l n ě d e m o k r a t i c k é z á s a d y , v y n a k l á d á n í
m a j e t k u , a l m u ž n a , n á v š t ě v a h o s p o d y , t a n e c , d i v a d l o , n o v i n y ,
p r a v i d l a s l u š n o s t i , c i v i l n í m a n ž e l s t v í , k ř e s ť a n s k é s p o l k y .
L á s k a k B o h u , láska k b l i ž n í m u zvláště důkladně je p robrána . D ále:
u t r p e n í , c h u d o b a , v d ě č n o s t , s e b e z a p í r á n í, s p a l o v á n í m r t v o 1,
sjezdy katolické, pašijové hry a j. časové věci se probírají Nikdo tedy nem ůže
říci, že tento katechism us, ať form ou, nebo obsahem náleží do středověku.

Dílo je věnováno N e p o s k v r n ě n é m u P o č e t í , by mu zaručeno bylo
požehnání boží, které patrně na díle tom to spočívá, nebo přes všecky překážky
ve svém vzniku dočkalo se dílo toto neočekávaně velikého a rychlého roz­
šíření skoro do všech zemí.

Trutnov, v říjnu 1902 .

František Spirago.

– v –

Přehled.
Jsme na světě, bychom oslavováním Boha došli věčné

blaženosti; dosahujeme jí tímto:

I. Máme se snažiti poznati Boha věrOU ve pravdy
Bohem zjevené.

Zde se jedná o poznání Boha, o zjevení, o víře, o pohnutkách víry,
o její protivě, o vyznání víry, konečně o znam ení kříže.

V y k l á d á s e 12 č l á n k ů a p o š t . v y z n á n í v í r y : I . č l . : Boží
jsoucnost, podstata, vlastnosti, Trojice. Stvořeni světa a božská prozřetelnost.
A ndělé a lidé. H řích dědičný. Zaslíbení Vykupitele. P říp rava lidstva na
Vykupitele. — 2. Ježíš jest Messiáš, Syn Boží, Bůh sám a Pán náš. —
3 . - 7 . O vtělení Syna božího. Životopis Kristův. — 8. Duch sv. a nauka
o milosti. — 9. Katolická církev, její zřízení, nejvyšší hlava, její rozšíření, známky,
přednosti. — Obcování svátých. — 10. H říchů odpuštění. -— 11. a 12. Sm rt.
Soud zvláštní. Nebe. Peklo. Očistec. Vzkříšení m rtvých. Soud věčný.

K u konci apošt. vyznání víry m luví se o darech, které m ám e d o u f á t i
od Boha. Jedná se zde tedy o podstatě křesťanské naděje, o jejím užitku a protivě.

II. Máme zachovávati přikázání Boží, totiž:

D v ě přiká­
zání lásky,

p ř i k á z á n í lásky
k Bohu, jež se ob ­
šírněji vykládá v prv­
ních 4 přikázáních
desatera.

Bůh jakožto nejvyšší
král žádá:

k lanění a věrnost v 1.
úctu ve 2.
službu ve 3.
úctu k jeho zástup, ve 4,

na životě v 5.
na nevinnosti v 6.
na m ajetku v 7.
na cti v. 8.
na statku v 9. a 10.

konáním skutků m ilo­
srdenstv í.

Když se promluvilo o lásce k Bohu, pojednává se o l á s c e s v ě t s k é ;
po vysvětlení lásky k bližním u, o lásce p ř á t e l s k é , o lásce k n e p ř á t e l ů m ,
o snášelivosti náboženské, o národnosti a o s a m o l á s c e ; po vysvětlení
1. p ř. B. o úctě svátých, o p ř í s a z e , o s l i b u , při 3. přik. B. o p r á c i , při
1. přik. cirk. o c í r k e v n í m r o k u , při 4. př. B. o povinnostech k p a p e ž i
a c í s a ř i a o povinnostech vrchností a představených, p ři 5. př. B. o lásce

P ř i k á z á n í lásky
k bližnímu, které za ­
kazuje bližšímu š k o ­
d í t i

a poroučí jem u v nouzi
■ p o m á h a t i.

P
ři

ká
zá

ní

B
ož

í.

P a te r o přiká­
zání c írkevních
jsou bližším vy­
světlením 3. p ři­

kázání Božího.

- VI -

ke z v í ř a t ů m , při 9. př. B. o s o c i a l i s m u a o c h u d o b ě , při 10. př. B.
o sociálním postavení ž en y ; při skutcích milosrdenství o vynakládání m a-
j e t k u , o povinnosti vděčnosti.

P lnění přikázání jeví se v konání dobrých skutků a cn o s t í a varo­
váním se hříchů a nepravos t í ; konečně varováním se všeho, co k tom u
svádí, zvláště pokušení a příležitostí .

N ejhlavnější cnosti jsou '7 hlavních cností, jejichž protivou jest zase
7 hlavních h říchů či neřestí.

Bychom m ohli přikázání v e l m i d o k o n a l e plniti, m ám e užívati
pro s t ř e d k ů k dosaž en í dokonalos t i . (Všeobecné prostředky jsou pro
všecky, zvláštní pak neboli 3 evandělické rady pro jednotlivce.)

Takovým způsobem jsm e již na zemi blaženi. 8 blahoslavenství .

I Bychom m ohli věřiti a přikázání Boží plniti, je nátn třeba milosti
I Boží. Té dosahujem e prostředky milosti.

III. | Máme užívati prostředků milosti. Jsou t o : Oběť
mše sv., svátosti, svátostiny a modlitba.

Dříve než se m luví o mši sv., pojednává se o o b ě t i a o b ě t i k ř í ž e
— P ři pojednávání o mši sv. se vysvětlu je: ustanovení, podstata, díly a obřady
mše sv., pom ěr mše svaté k oběti kříže, užitek mše sv., obětování mše sv.,
pobožnost při mši sv., povinnost slyšeti mši sv., čas a místo mše sv., roucha
a předm ěty při mši sv., barva rouch m ešních, řeč a zpěv při mši sv. —
Pak se mluví o p o s l o u c h á n í s l o v a b o ž í h o . — Pak následuje nauka
o s v á t o s t e c h vůbec a o každé zvlášf. P ři s v á t o s t i o l t á ř n í se jed n á :
o ustanovení a podstatě svát. oltářní, o přijím ání a jeho účincích, o přípravě
na přijím ání a o tom, kterak se chovati při přijímání, potom o duchovním
přijím ání. — P ři svátosti p o k á n í se m luví o ustanovení, podstatě, potřebě,
o zpovědníkovi; o účincích svátosti pokání, o zpovědi generální, o ustanovení
a užitku zpovědi, o opětném pádu do h říchu a o odpustcích. — P ři svátosti
s t a v u m a n ž e l s k é h o se jedná o ustanovení a podstalé m anželství, o po­
vinnostech m anželů, o m anželstvích sm íšených, a o stavu svobodném . —
Potom následuje nauka o s v á t o s t i n á c h .

P ři pojednávání modlitby se vysvětlu je: podstata, užitek, potřeba, vlast­
nosti, doba, místo, předm ět modlitby a rozjím ání. Dále se vysvětlují: n e j ­
d ů l e ž i t ě j š í m o d l i t b y (O tčenáš a m odlitby k Matce Boží), n e j d ů l e ž i -
t ě j š í p o b o ž n o s t i dopolední a odpolední, průvody, pouti, křížová cesta,
vystavování nejsv. svát. oltářní, missie), s j e z d y k a t o l i c k é , pašijové h ry a n á ­
b o ž n é s p o l k y . (III. řád, bratrstva, nejdůležitější křest, spolky podpůrné.)

Úvod.

1. K čemu jsme vlastně na světě?
Každá věc m á určitý c í l ; ná př. oko, ucho, ruka, noha. Jako však

každý úd lidského těla má určitý cíl, tak m usí míti i celý člověk určitý cíl.
A tento cíl jest převznešený. Jako žák, studující jinoch, chodí do školy proto,
by došel jistého cíle, totiž jistého postavení v životě, tak jest i člověk na světě,
v této škole života, za tím účelem, aby dosáhl vznešeného cíle, totiž věčné
b laženosti. Jako služebník m usí sloužiti svému pánu a právě za tuto službu
dostává své živobytí, právě tak se m á i s člověkem : člověk jest na světě,
aby sloužil, totiž aby ctil a oslavoval Boha a právě za tuto službu, za
tu oslavu Boha dostává se m u po sm rti věčné blaženosti.

Jsme na světě, bychom Boha ctili a
chválili a tím věčné blaženosti dosáhli.

č e s t a sláva Boží jest cílem veškerého tvorstva. Bůh proto stvořil
všecko tvorstvo, by ono hlásalo Boží dokonalost a velebnost tvorům rozum ným ,
andělům a lidem, a by Bůh právě od těchto rozum ných tvorů byl ctěn a
chválen. „Ze své nekonečné dobroty stvořil Bůh nebe i zemi, anděly i lidi,
by Ho ctili a chválili, jak Bůh zasluhuje a pokud jest to v moci jejich. Ba
i nerozum né a neživé tvorstvo, všecka totiž krotká i divoká zvířata, všecky
strom y a rostliny, všecky kovy a nerosty chválí Boha svým způsobem a podle
své m ožnosti a jsou takto ke cti a chvále Boží.“ (Gochem.) Vš e , c o v i d í m e ,
h l á s á n á m v e l e b n o s t a d o b r o t u B o ž í ! „Všecko učinil B ůh pro sebe“
(P řísl. 16. 4 .) . Ústy proroka Isaiaše praví Bů h : „Každého, jenž vzývá jm éno
m é, stvořil jsem ku své cti a slávě“ . (Is. 43 . 7.) Z toho jest patrno, že
i člověk jest stvořen k tom u cíli, by hlásal velebnost a slávu Boží.
A v pravdě také hlásá každý člověk tuto velebnost a slávu Boží, at chce
či nechce, d o b r o v o l n ě n e b o - p r o t i s v é v ů l i . K rásné uspořádání těla
lidského, vzácné dary a m ohutnosti jeho ducha, odměny spravedlivých, tresty
bezbožných — ■ zkrátka všecko hlásá slávu a velebnost B o ž í: Jeho všemo-
houcnost, m oudrost, dobrotu, spravedlnost a t. d. A proto i b e z b o ž n ý
č l o v ě k chtě nechtě m usí Boha oslavovati. Zvláště však jes t úkolem člověka,
by jakožto rozum ný tvor obdařený svobodnou vůlí Boha v ě d o m ě a d o b r o ­
v o l n ě oslavoval. A to činí tím , když Boha poznává, miluje a ctí. (Viz
odstavec d a lš í!) A právě tím dosahuje člověk své blaženosti nebeské po sm rti.

Nejsme tedy na světě, bychom jen o pozemské statky
pečovali, po cti se honili, jedli a pili, nebo pozemských roz­
koší užívali.

Statky pozemské nejsou naším cílem, nýbrž jen prostředkem k našem u
posledním u cíli. Kdo je považuje za svůj cíl životní, jedná tak pošetile, jako

1

_ 1 __

služebník, který místo aby pánu svému sloužil, hledí m alicherností a n a hlavní
své zam ěstnání zapom íná ; jedná tak pošetile, jako chlapec, kterého otec pro
něco poslal, ale on, spatřiv něco cestou, zastaví se, daného rozkazu úplné
zapomene a jedině si všímá toho, čeho si vůbec ani všimnouti neměl. (Lud.
Gran.) Mnozí lidé si počínají jako oni p o z v a n í v e v a n d ě l i u , z nichž
jeden k vůli manželce, jiný k vůli dvoru, jiný k vůli volům nepřišel n a ve­
likou hostinu (Luk. 14. 16. násl.). Člověku, který myslí jen na peníze, vy­
znam enání a jiné pomíjející věci, mohlo by se jedenkrát napsati n a h r o b :
„Zde odpočívá pošetilý člověk, který nevěděl, proč vlastně byl na světě.“
(Alb. Stolz.) Kdo nemyslí na svůj poslední cíl, podobá se p l a v c i , jenž
neví, kam se plaví a proto ovšem s lodí se žene do záhuby. (Sv. Alf.) Kristus
připodobňuje takového člověka s p í c í m u . (Mat. 25. 5 .) Kdo však stále
m á před očima a na mysli svůj cíl poslední, toho přirovnává Kristus
člověku b d í c í m u . (Mat. 24. 42 .)

Kristus připomíná nám náš poslední cíl slovy: „Jednoho
toliko jest potřebí“ (Luk. 10. 4 2) ; a dále: „Hledejte nejprve
království Božího a spravedlnosti jeho a toto všecko (čeho
potřebujete pro život časný) bude vám přidáno". (Mat 6.33.)

Také s v a t i vždy důrazně připom ínali lidem jejich poslední cíl. Tak
na př. sv. Filip N er., jem už jistý mladík vykládal své dalekosáhlé plány do
budoucnosti, tohoto m ladíka neustále se vážně a povážlivě táza l: „A c o
p o t o m ? " (Spirago, Příklady str. 3.) Věru sm ěšná jsou m ínění m nohých
m u d r c ů o cíli našeho života. Někteří praví, že prý v ů b e c n i č e h o n e ­
v í m e o svém cíli a celý život prý je hádankou. Jeden z nich docela povídá:
„Nevíme ničeho a nebudem e ani nikdy ničeho věděti.11 (Ignoram us et igno-
rabim us.) Alex. H um boldt docela se odvažuje tvrditi, že prý c e l ý ž i v o t
l i d s k ý j e s t n e s m y s l . Jiní tvrdí, jako pohanští epikureové, že prý „ p o ­
ž i t e k j e s t c í l e m ž i v o t a l i d s k é h o " . Podle nich tedy jest nejštastnější
ten člověk, jenž m á hojnost peněz a železné zdraví, by m ohl užiti všeho, čeho
svět poskytuje. (Schopenhauer.) Mnozí zase m íní, jako Budhisté, že prý se
člověk při své sm rti rozpadá v n i c . Zde patrno, jak pravdiva jsou slova
Kristova, že Bůh skryl svou m oudrost před m oudrým i a učenými tohoto světa,
aby zjevil ji maličkým. (Mat. 11. 25 .).

Poněvadž člověk je určen k blaženosti po smrti, proto
se nazývá často p o c e s t n ý m , a život sám nazývá se
p u t o v á n í m .

Člověk je cizincem na zemi (Ž. 118 . 19 .). Podobá se tom u, jenž běží
o závod. (1. Kor. 9. 24 .). Život se podobá plavbě na moři, neboE plujem e
do přístavu věčnosti (sv. fteh. Vel.). Život jest putování (1. Mojž. 47 . 19 .),
jest poutí ku společném u m ístu milosti (sv. Basil.) Nemáme zde na světě
žádného m ísta stálého, nýbrž hledám e budoucí (k Žid. 13. 14 .). Nebe je
naše pravá vlast, země jen m ístem vyhnanství (Segneri). Poněvadž nás B ůh
stvořil pro nebe a nikoliv pro tuto zem, proto také stvořil tělo naše tak, aby bylo
vzpřímeno a o k e m s v ý m h l e d ě l o k n e b i ; zvíře však hledí okem do
země. Povšim něm e si i toho, že člověk, strom a rostliny rostou do výše,
jakoby ukazovaly k nebi. I v ě ž k o s t e l n í nám připom íná náš cíl poslední,
nebot jako prst ukazuje k n e b i; a právě velebné dómy gotické, v n ichž

_ 2 —

všechno do výše se pne, jsou živým hlasem církve volající k nám : „Člo­
věče, jsi stvořen pro n e b e !"

2. Cím si dobudeme věčné blaženosti?
Kdo chce dojiti cíle, musí předně z n á t i c e s t u k něm u, a pak m usí

se j í i b r á t i. Tak i my, chcem e-li dojiti blaženosti věčné, m usím e předně
cestu k nebi z n á t i a pak i cestou touto se b r á t i . Kde chybí jedno nebo
druhé, tam nelze o dosažení tohoto cíle mluviti. „T ak byli p o h a n é d u ­
š e v n ě s l e p í , poněvadž cesty spasení neviděli; židé pak byli duševně c h r o m í ,
poněvadž cestu spasení sice znali, ale po ní nešli11 (sv. Ř ehoř Vel.).

Věčné blaženosti docházíme takto:
1. Musíme se snažiti poznati Boha věrou

v pravdy Bohem zjevené.
K ristus p ra v í: „ Ten pak jes t život věčný, aby p o z n a l i Tebe, jenž

jediný js i pravý Bůh, a kterého js i poslal, Ježíše Krista. “ (Jan 17. 3.). Ku
poznání Boha vede nás v í r a . „V íra předchází, vědění (poznání) následuje
(sv. Ans.). Víra jest m a t k o u poznání."

2. Musíme plníti vůli Boží zachováváním
jeho p ř i ká zán í .

K ristus pravil ve své rozm luvě s bohatým m ládencem : „Chceš-li vejiti
do života, zachovávej přikázání." (Mat. 19. 17.) Služebník také dostává
mzdu jen za práci.

Pouhými silami svými však nemůžeme ani věřiti, ani
přikázání zachovávati; k tomu potřebujeme milosti Boží.

člověk již jakožto člověk potřebuje k dosažení svého cíle milosti Boží.
Ano i Adam ve stavu své nevinnosti jí potřeboval. Rolník, jenž pole
obdělává, nepořídí ničeho bez deště a světla slunečního. T ak se daří i člo­
věku v jeho snaze po cíli věčném. „Jako země potřebuje s l u n c e , , které ji
osvětluje a zahřívá, tak naše duše potřebuje milosti Boží “ (Sv. C hrysost.)
P o pádu prvních lidí však potřebujem e této milosti Boží tím více, poně­
vadž hříchem tím jsm e zkaženi a s e s l a b e n i. Vše, co jest slábo, potřebuje
pomoci a opory. S l e p ý potřebuje vůdce, nem ocný lék ů ; tak potřebuje
i člověk hříchem zkažený cizí pomoci, totiž milosti Boží, m á-li dojiti svého
cíle. (Sv. Bonav.). Lidstvo se podobá člověku, jenž pro m dlobu cestou upadl
a dále n em ů že ; vidí-li tento ubožák vozku s povozem, prosí, by ho svezl.
Tak i my, poněvadž znám e a cítím e svou m dlobu, m usím e se ohlíželi po
pomoci a té najdem e jen u B oha (AI. Stolz). Proto nám praví K ris tu s :
„Beze m ne nem ůžete ničeho čin iti.“ Písm o sv. praví „Nestaví-li P án dom u,
m arně pracují, kteříž staví h o ; neostříbá-li Pán města, m arně střeží, kterýž
ostříhá h o .“ (2. 126. 1.). Lidé říka jí: B e z B o ž í h o p o ž e h n á n í ,
m a r n é n a š e n a m a h á n í .

Milosti Boží nabýváme hlavně p r o s t ř e d k y m i l o s t i ,
které Kristus k tomu ustanovil, z toho p lyne:

— 3 —

3, Musíme užívati těchto p r o s t ř e d k ů
milostí, zvláště m še sv., sv. s v á t o s t í a m o d l i t b y .

Víra tedy jest jako cesta k nebi, přikázání nám ji ukazují, prostředky
milosti jsou jako peníze na cestu. Cesta k nebi je úzká, strm á a trn itá a
málo kdo jí kráčí. Naproti tom u „prostranná jest b rána a široká cesta, která
vede k záhubě, a mnozí jsou, kteří jí procházejí." (Mat. 7. 13.).

Kratšeji lze říci: blaženosti věčné do­
cházíme náboženstvím.

N áboženstvím totiž rozum ím e p o z n á n í Boha, jakož i život podle vůle
Boží. Náboženství nikterak nezáleží jen v rozumu a věd om os tec h ,
neboli v pouhé znalosti věcí náboženských. Pak by byli i ďábli nábožní,
nebot oni vědí, čeho Bůh žádá, ale jednají právě naopak. N áboženství se
jeví hlavně v plnění přikázání B ožích; jev í se tedy hlavně ve vůli a ve
skutku. Slovo „náboženství11 znam ená jako s v a z e k v z á j e m n ý mezi
Bohem a člověkem ; nebo také znam ená tolik, jako v e l e b e n í nejvyšší by­
tosti, Boha. P ro to také nazývají se lidé, kteří zvláště horlivě plní v životě
svém vůli Boží, lidmi „nábožným i11, poněvadž oni právě takto nejvíce Boha
velebí a oslavují (řeholníci zvláště).

Slovo „náboženství" se zam ěňuje někdy také se slovem „vyznání",
t. j. vyznání náboženské, jelikož náboženství a vyznávání toho náboženství
nelze od sebe odtrhnouti. NeníC žádným pravým náboženstvím náboženství,
k teré by jen v srdci bylo ukryto a nejevilo se zároveň i na venek slovem
i skutkem . Kdo říká, že nezáleží na vyznávání náboženství, nýbrž že stačí,
m á-li jen člověk n á b o ž e n s t v í v srdci, m luví právě tak pošetile jako ten,
kdo by říkal, že nezáleží na tom, co před soudem vypovídá, jen když si člověk
to pravé myslí. Není-liž to podvod a přetvářka, jinak mluviti a jinak mysliti?

Nauka o víře, o přikázání a o prostředcích milosti na­
zývá se nauka náboženská.

Také lze ř íc i : nauka náboženská jest n a u k a o B o h u . Vždyt nás
učí, co jest B ůh a čeho Bůh od nás žádá. N auka náboženská n e n í n i ­
k t e r a k n á b o ž e n s t v í s a m o , jak patrno z předešlého. N auka n á ­
boženská jest p r v n í a n e j d ů l e ž i t ě j š í ze všech n a u k , věd, nebo
ona odpovídá n a nejdůležitější životní o tázky ; ona nám dává odpověcT na
otázky: K čem u jsem na světě? Co se stane se m nou po sm rti? Odkud se
vzal svět? a t. d. Dokud člověk si nedovede na tyto otázky zprávně odpo-
věděti, jest nevědomým a nespokojeným. I toho třeba si povšimnouti, že
všecky náboženské pravdy vnitřně spolu souvisejí; jsout v pravdě jako nějaká
budova. Co jso u u budovy z á k l a d y , to jsou v náboženství základní
pravdy náboženské (o nejsv. Trojici, o vtělení Syna Božího, o h říchu dě­
dičném a t. d .). A jako v budově c i h l a n a c i h l e spočívá, tak v n á ­
boženství pravda ze pravdy plyne, nebo s ní souvisí. Jako budova m á své
z d i , tak náboženství m á svou nauku o víře, nauku o m ravech, nauku
o poctě Boží. „Celý katechism us jes t vnitřně zázračně související systém zje­
vených základních pravd náboženských. “ (Ketteler).

_ 4 -

_ 5 —

3. Cena náboženství.
Z husta lze za našich dnů slyšeti, že prý náboženství jes t věcí s o u-

k r o m n o u, tedy jako vedlejší. Kdo tak mluví, ten také se domnívá, že
vyučování v náboženství jest m éně důležitým, než vyučování na př. čtení,
psaní, počítán í; ale mýlí se. N áboženství právě jest v ě c í n e j d ů l e ž i t ě j š í ,
n e j u ž i t e č n ě j š í a n e j p o t ř e b n ě j š í pro život člověka.

1. Náboženství jest božské světlo k osví­
cení našeho rozumu.

Náboženství jest b ožské světlo; nebof vědomosti, kterých nám nábo­
ženství poskytuje, jsou v z á c n ě j š í nad všecky pozemské vědomosti. A tyto
vědomosti také pocházejí od Boha, neboř On nám je zjevil. Náboženství jest
tudíž světlem pro náš rozum , jelikož jím člověk poznává svůj cíl i cestu
k něm u. Kdo m á náboženství, podobá se pocestném u, který v e t m a v é
n o c i m á s s e b o u s v ě t l o ; kdo nem á náboženství, tápá v tem notách.
Písmo sv. p rav í: „Sedí v tem notách a ve stínu sm rti.“ (Is. 9. 2., Luk. 1. 79 .).
Takový člověk m á oči, ale nevidí; jest jako s l e p e c . Proto se nazývá sám
Kristus, jenž nám pravé náboženství přinesl, „ s v ě t l e m s v ě t a “ ; p rav it:
„Já jsem světlo světa! kdo jde za m nou, nechodí v tem notách." (Jan 8. 12).
Proto při jeho narození ukázala se záře nad Betlemem, a h v ě z d a na nebi.
Proto ho ří ve chrám ě při mši sv. s v í c e , které nám hlásají, že na oltáři
pod způsobam i chleba a vína jest přítom no „ s v ě t l o s v ě t a “ . P roto hoří
světla po stranách evandělní knihy, když se zpívá při slavné mši sv. e v a n -
d ě l i u m . Světla ta znam enají: naukou Kristovou, tedy sv. evanděliem by]
rozum náš osvícen. A také ne nadarm o nařizuje církev třik rá te denně z v o ­
n i l i : p ř e d v ý c h o d e m s l u n c e , po západu slunce a když je slunce
nejvýše. T ím nám připomíná, že „světlo světa", Syn Boží, stal se kdysi
člověkem a 33 let mezi nám i žil. Podobně slaví také církev n a r o z e n í
P á n ě právě tenkráte, kdy světla denního začíná p řibývati; jakoby chtěla
říc i: světlo světa přišlo na zem. A k o s t e l y se staví sm ěrem k východu,
takže kněz koná oběť mše sv. obrácen tváří k vycházejícímu slu n c i; to proto,
že kostely mají sloužili k oslavě světla světa. T en je s t tedy v pravdě osví­
cený, kdo m á náboženstv í; kdo ho nem á, jest nevědomý, byt o sobě
sebe více se domýšlel.

2. Náboženství dodává naší vůli nad­
lidské SÍly ke konání skutků dobrých a ku potlačování
zlých žádostí.

Náboženství jest jako páka, Pákou i dítě nejtěžší břem ena zvedne.
T ak i náboženství dodává slabém u člověku síly nadlidské. Představm e si jen
katolického m i s s i o n á ř e , který v zemích pohanských na spáse lidstva p ra­
cuje, nehledě ustavičného pronásledování a nebezpečí, bez nejm enší naděje
na odm ěnu pozemskou. Víme, ž e v č a s n a k a ž l i v ý c h n e m o c í nemocní
m nohdy od svých pokrevních přátel bývají opouštěni, ale knéží katoličtí a ře-
holníci je vyhledávají, navštěvují a laskavě ošetřují. Kdo dodává těm to lidem
tolik zm užilosti? Náboženství jest to, které jim praví: co činíte bližním u,
činíte Bohu sam ém u ; obdržíte jednou odm ěnu v nebesích atd. A co sílilo

— 6 —

m u c e n í k y , že raději statek i život obětovali, než by byli učinili- něco
zlého? Bylo to zase náboženství, které jim pravilo: „Bůh ví všecko; po
sm rti bude soud a spravedlivá o d p la ta ; všichni jednou vstaneme z m rtvých
atd. A proto je s t jisto, že náboženství více napom áhá k udržování pořádku
ve státě, než p o l i c i e . Pravdivá jsou slova, že „nejvycvičenější policie n en a ­
hradí toho, co způsobí vyučování ka tech ism u". Policie a světská m oc m ůže
totiž zakročiti jenom tam , kde jest patrný zločin nebo přestupek, ale nábo­
ženství nabádá člověka, by jednal poctivě i tehdy a tam , kde žádné lidské
oko n ev id í; ono nás učí, že se jednou budem e zodpovídati před soudnou
stolicí Boží i ze svých myšlének. N áboženství tedy to jest, jež činí člověka
svědomitým. K terak náboženství dovede člověka nadchnouti a vzmužiti, vidíme
na křížácích ve středověku, na O ndřeji Hofrovi v T irolsku za času válek n a ­
poleonských, n a vídeňském vojsku křesťanském v r. 1683 . Mnozí se pokoušejí
napraviti lidstvo tak zvanou n a u k o u o p o v i n n o s t e c h , která se opírá
pouze o důvody rozum ové (na př. ztratíš vážnost před lidmi, budeš zavřen
a pod.). Takové důvody rozumové se rozplynou jako hrom ádka sněhu, jak ­
mile na ni slunce zasvítí.

3. Náboženství vlévá útěchu v neštěstí
a chrání před zoufalstvím.

Náboženství působí jako olej, který m írní bolesti a hojí rány. Proč
byli Tobiáš, Job a j. tak t r p ě l i v í v tak těžkém utrpen í? Protože jim n á ­
boženství p rav ilo : „B ůh jest náš o tec ; neuloží nám více, než bychom unesli;
když jest nouze nejvyšší, pomoc Boží ne jb ližší; Bůh obrátí vše k dobrém u."
A odkud zase na opak tolik s e b e v r a ž d , kolikráte i pro nepatrná u trp e n í?
Odtud, že chybělo náboženství a tedy i ú těcha. Člověk, který m á nábožen­
ství, podobá se dubu pevně zakořeněném u, jenž dovede vzdorovati každé
bouři. Člověk bez náboženství jest však tř tin a větrem se kláticí. Náboženství
jest kotvou, která v bouři chrán í lod před záhubou. Nedávno přinesli
noviny z p ráv u : jistý sociální dem okrat chlubil se v hostinci svým soudruhům ,
že se m u konečně po tříleté námaze podařilo, svou dříve tak zbožnou m an­
želku úplně odvrátiti od náboženství. Ovšem že ho soudruhové nehorázně
za to chválili. Když se večer vracel dom ů, viděl před svým obydlím m nož­
ství lidu. Když se jich tázal, řekli m u, že se v domě stalo neštěstí. Vešel do
svého příbytku a tu našel svou m anželku a své tři děti na podlaze mrtvy.
U mrtvoly jeho manželky ležel lístek, na něm ž bylo n ap sán o : Dokud jsem
m ěla ještě náboženství, snášela jsem klidně všecka u trpení v naději na od­
platu věčnou. Od té doby však, co m ůj muž mne o víru připravil, jsem n e ­
výslovně nešťastná. Nechci, by moje děti byly tak neštastny jako já , proto
jsem je všecky otrávila. (Kreuz v. Calais 1 8 9 7 .) Zde viděti, co jest člověk
bez náboženství, a čím jest, má-li náboženstv í; člověk bez náboženství jest
podoben n e b o ž á k u , p o d n í m ž s e z t r o s k o t a l a l oď. Právem řekl je-
neral L a u d o n : „Lidé bez náboženství v nem oci a nebezpečí jsou nejbídnější
sketové (zbabělci), bez zmužilosti a síly."

4. Náboženství zjednává člověku opra­
vdovou spokojenost.

Cím jest pokrm tělu, tím jest náboženství duši; rozdíl je pouze v tom,
že pokrm sytí tělo pouze na krátkou dobu, kdežto náboženství duši t r v a l e

u p o k o j u j e . Kdo nem á náboženství, podobá se h l a d o v é m u . P ln í se na
něm slova sv. A ugustina: „ N e p o k o j n o j e s t s r d c e n a š e , d o k u d n e ­
s p o č i n e v T o b ě , B o ž e ! " Člověk bez náboženství je jako ryba na suchu;
třepe se, svíjí a kroutí, byt bychom jí dávali sebe více pokrm u ; touží jedině
po vodě, k terá je jejím životem ; jen tam je jí dobře. T ak se m á s člověkem,
který se odtrhl od Boha. (D eh.) Odtud pochází, že mnozí lidé, ač je Bůh
o b d a ř i l h o j n ý m i s t a t k y p o z e m s k ý m i , ano i velmi vzdělaní lidé cítí
se nešťastnými a tu to nespokojenost ukazují v řeči, v p ísm u ; ze všeho vane
dech omrzelosti. I slavný G o e t h e vyznal ve svých spisech, že za svých
75 let zažil málo šťastných dnů a že celý život se m u zdá tak obtížným,
jako by válel ustavičně těžký kám en. A S c h i l l e r napsal K ornerov i: „Musím
k Vám, neboť teprve u Vás budu šťastným ; posud jsem šťastným neby l.11
Alex. H um boldt doznává: , P o u h á věda nečiní člověka an i klidným, ani spo­
kojeným . “ Tedy m ajetek, čest, vědomosti a pod. samy v sobě nejsou s to,
by učinily člověka spokojeným a šťastným. Toho dovede jen náboženství.
A poněvadž nám jen nauka Kristova přináší pravý pokoj duševní, proto již
proroci předpověděli o .Kristu, že bude „knížetem p o k o je " (Is. 9. 6.),
a andělé při jeho narození zvěstovali p o k o j lidem. (Luk. 2. 14 .) Proto
i K ristus pozdravoval obyčejně své apoštoly slovy: „ P o k o j v á m ! “ (Jan
20. 19.) I svým učeníkům s l i b o v a l Kristus pokoj za to, přijm ou-li jeho
učení a budou-li plniti jeho přikázání. Rekl jim : „Pokoj svůj dávám vám ;
ne jako svět dává, já dávám v ám .“ (Jan 14. 27.) A dále: „Vezměte jho mé
a učte se ode m n e ; neboť jsem tichý a pokorný srdcem, a naleznete odpo­
činutí duším svým .“ (Mat. 11. 29 .) Nesčetní lidé již zakusili toho, čeho
zakusil m udrc sv. Justin, Studoval všecky možné soustavy filosofské své
doby, ale žádná ho neuspokojila. T rprve křesťanské náboženství uspokojilo
jeho srdce (t 166.).

Kdo tedy svého bližního připravuje o náboženství, po­
dobá se ukrutnému vrahu, neboť ho žene do zoufalství
a k sebevraždě.

Kdo béře bližním u náboženství, jest ukrutnější, jako kdo béře pocest­
ném u ve tm ě světlo ; bez světla m ůže upadnouti do nebezpečí i život m ůže
ztratiti. Člověk bez náboženství m ůže však ještě více pozbyti než život tělesný.

4. Na zemi není dokonalé blaženosti.
1. Pozemské statky, jako na př. bohatství,

čest, požitky samy o sobě nemohou nás uči-
niti blaženými, nebof nemohou duši naši nasytiti, ztrp­
čují nám mnohdy život a konečně nás ponechávají smrti.

Pozem ské statky a požitky nemohou duši naši nasytiti. Naše duše
totiž potřebuje právě tak pokrm u jako tělo; nemaže však b ý t i n a s y c e n a
n i č í m t ě l e s n ý m právě tak, jako tělo nemůže býti nasyceno niším ducho­
vým. (Ketteler.) P roto pravil K ristus k S am aritán ce : „Každý, kdo pije z vody
této, žízniti bude opět.“ (Jan 4. 13.) Požitky pozemské jsou jako k a p k a
v o d y , k t e r á n a o h e ň v r ž e n a j s o u c , ohně neuhasí, nýbrž ještě více

- 7 -

rozdm ychuje; nebot požitky ještě víoe rozněcují sm yslné žádosti. Bohatstvím
člověk nenasytí své duše právě tak, jako nelze ohně uhasiti dřevem, sm olou,
olejem, nebo žízně solí. (sv. Bonav.) Když v fiím ě za vlády císařů bylo n e ­
obyčejné bohatství a blahobyt, nic m éně sebevražd den ode dne přibývalo.
„V pravdě jen v poznání pravdy a svatosti života nachází člověk pokoj srdce"
(sv. Aug.). Statky pozemské a požitky zt rpčuj í m nohdy již samy sebou
Život. Věru trochu pravdy m á v sobě řecká báje, která vypravuje tak to : Ju ­
piter svázal prý s i l n ý m ř e t ě z e m „R o z k o š “ a „ B o l e s t 8, které si stěžo­
valy do jakéhosi bezpráví.

A v p rav d ě : kde rozkoš, tam bolest. Pravdivé jest přísloví, že „v každé
radosti jest aspoň kapka žalosti0. Pozemské statky jsou jako t r n í ; kdo k nim
srdcem svým přilne, zakusí od nich bolestí, jako ten, kdo trn í do rukou
sevře (sv. Ghrysost). Jako všecka sladká voda řek vtéká do hořkého, slaného
m oře, tak se m ění každá pozemská radost spíše nebo později v žalost a hořkost
(sv. Bonav). Jakým neštěstím stíhají teprve člověka z a p o v ě z e n é požitky.
Vzpomeňme na zapovězené ovoce v ráji! Člověku se daří jako rybě 11a udici
chycené; za krátkou rozkoš trpká bolest (sv. A ug.). .Zapovězené požitky po ­
zemské jsou jako j e d o v a t é p l o d y , které se na oko zdají býti. vzácným
pokrm em , požity však jsouce způsobují veliké bolesti, ba m nohdy i sm rt.
„Svět jest nepřítelem svých přátel" (S egneri). — ■ Pozem ské statky z a ­
nechávají nás smrti . Ničeho sebou nevezm eme do hrobu (1 . Tim . 6. 7.).
„Svět pomíjí i žádost je h o 1' (1. Jan 2. 17.) Proto volá Šalom oun: „m arnost
nad m arnost, a všecko m arnost! (Kaz. 1 . 2 .) P ři korunovaci papeže zapaluje
se kousek koudele a zpívá se : „Svatý otče, tak míjí sláva sv ě ta !“ — Člověku
se daří jako p a v o u k u . Pavouk celé dny vypřádá ze svého těla um ělou
pavučinu, aby polapil kom ára nebo m u šk u ; tu přichází děvečka, m etlou smete
pavučinu a ubohý pavouk hyne třeba i s ní. T ak se m oří m nohdy člověk
dny i léta, by si udržel nějaký majetek, úřad, osobu, tu však se něco vy­
skytne, nem oc nebo i sm rt a všecky plány jsou zm ařeny; všecka práce byla
m arná. (Hunolt.)

Pozemské statky jsou jen k tomu, by nám pomáhaly
dojiti blaženosti věčné.

Veškeré tvorstvo jest jako řebř a každý tvor jest jako s t u p í n e k v něm ,
po němž vystupujem e k Bohu. (W eninger.) Jako v dílně malířově všecky věci,
jako na př. štětce, barvy, olej a t. d. konečně mají sloužiti ku zhotovení
obrazu, tak slouží všecky pozemské věci v poslední řadě k tom u, by nám
pomáhaly dojiti věčné blaženosti. (D eharbe.) Kdo tedy věcmi pozemskými
úplně p o h r d á a jim se vyhýbá, nedojde svého posledního cíle. Ale také
kdo na nich p ř í l i š n ě l p í , rovněž svého posledního cíle nedojde. Statky
pozemské jsou jako z á p a l k a . Zápalka slouží k tom u, bychom pomocí ní
rozžeh li; kdo ji však příliš dlouho v prstech drží, popálí se. Tak jsou i statky
pozemské jen prostředkem k dosažení světla věčné b laženosti; kdo se jim i
příliš obírá, připraví si věčný plam en pekelný. (We-11.) Pozemské statky jsou
jako nástroje nebo léky; neužívá-li se jich dobře, škodí, místo by prospívaly.
(Dell.) Máme tedy statků pozemských u ž í v a t i jen potud, pokud nám slouží
k dosažení našeho posledního cíle; pokud nám však překážejí u dosažení
tohoto cíle, m ám e se o d n i c h o d l o u č i t i (sv. Ign. z Loj.). Pozemské
statky mají sloužiti nám , nikoliv my jim .

- 8 —

- 9 —

2. Jen evangelium Kristovo může nás na
světě částečně šťas tnými učiniti; neboť, kdo
se řídí učením Kristovým, dojde vnitřní spokojenosti.

Znalostí a plněním nauky Kristovy dochází člověk pravé spok ojenos t i ,
Proto praví Kristus k S am aritánce: „Kdo se napije vody, kterouž já dám
jem u, n e b u d e ž í z n i t i na věky.“ (Jan. 4. 13 .) A když přisliboval svátost
oltářní v synagoze kafarnaum ské pravil: „Kdo ke m n í přijde, n e b u d e l a č n ě t i . 11
(Jan 6. 35.) Kdo je opravdu spokojeným, toho nem ohou pozemská u trpení
učiniti v pravdě nešťastným. N aproti tom u, kde není spokojenosti, tam není
opravdového štěstí, právě tak, jako všecky pozemské statky člověka netěší,
je-li válka. — Kdežto však K ristus těm , kteří jeho učení znají a plní, při-
slibuje spokojenost a štěstí, hlásají jin í jiné evangelium : e p i k u r e o v c i myslí, že
pozemské požitky člověka učiní šťastným ; s o c i á l n í d e m o k r a t é vidí štěstí
a spokojenost v odstranění soukrom ého m ajetku, mnozí s v o b o d o m y s l n í c i
h ledají štěstí v úplné nevázanosti. T u věru musíme volati se sv. P e tr e m :
„Pane, ke komu půjdem e? Ty jediný máš slova života věčného .“ (Jan 6. 69.)

3. Kdo Krista následuje, bývá sice p ro­
následován, ale pronásledování takové mu
nemůže uškoditi.

Sv. Pavel p rav í: „A tak všichni, kdo chtějí pobožně živi
býti v Kristu Ježíši, protivenství trpěti budou." (2. Tim. 3. 12.)

Život křesťana je pln křížů a u trpení, chce-li žiti v pravdě dle evangelia
(sv. Aug.). P ravím zcela otevřeně a sm ě le : Gím m éně zbožně kdo žije, tím
m éně bývá pronásledován (sv. R eh. Vel.). Kristus praví: „N ebude služebník
nad p á n a “ (Mat. 10. 2 4 .) t. j. služebník nem ůže ničeho lepšího očekávati,
než potkalo jeho pána, Krista. A opět praví K ristus: „Hle, já posílám vás
jako ovce mezi v lky .“ (Mat. 10. 15 .). Jako zlodějům se protiví světlo, tak
se štítí hříšn ík spravedlivého (sv. C hrysost.). Zvláště světáci (t. j. lidé, kteří
hledají svou blaženost na tom to světě), prohlašují opravdové křesťany za po­
divíny, ba za blázny, odsuzují je. Než, běda tom u, koho oni m ilují a koho
ch v á lí; neboť svět nemiluje nikoho, kdo m iluje Krista (sv, Ghrisost). Zásady
lidí světských příčí se úplně nauce Kristově. Svět prohlašuje za blázny a po­
šetilce ty, k teré Kristus blahoslaví. (Mat. 5 . 3 .— 10.)

Kristus však prav í: „. . . každý, kdo slyší slova má tato
a plní je, připodobněn bude muži moudrému, kterýž vystavěl
dům svůj na skále. (Mat. 7 . 24.)

K d o v B o h a d o u f á , n i k d y n e z o u f á . Josefovi všecka proná­
sledování neuškodila, ale prospěla. K terak byl pronásledován zbožný David !
Nejprve od krále Saula, potom od vlastního syna A bso lona; ale zvítězil nade
vším pronásledováním . Proto volá D avid: „Mnoháť jsou soužení spravedlivých,
ale ze všech těch vysvobodí je Hospodin. “ (2. 33. 20 .). Bůh neopouští
spravedlivého. (Ž. 36. 25 .) — Právě zlobu nepřátel obrací Bůh k našem u
dobru. Po Velkém Pátka následují slavné, radostné Velikonoce. „Dobrý

— 10 —

křesťan se nem usí báti nikoho, ani člověka, ani ďábla. Nebo, když Bůh
s nám i, kdo proti n á m? (Sv. Chrysost.)

4. Dokonalá blaženost není tedy na světě
možná \ nebot nikdo se nemůže vyhnouti všelikému utrpení.

Člověk světský, jak jsm e viděli, upadá do bědy, spravedlivý pak bývá
pronásledován. Mimo to nikdo neujde nem oci a nejhorším u soužení, sm rti.
Země je slzavé údolí (Salvě Regina). Země jest jako ohrom ná nemocnice,
ve které je tolik nem ocných, kolik je lidí n a světě. Země je bojištěm, kde
se bojuje proti d á b lu ; náš život je bojování. (Job. 7. 1.) Země jest m ístem
vyhnanství, které je daleko od naší vlasti (Segneri). Země jest m oře stále se
kolíbající, na němž nové a nové bouře povstávají (sv. Yinc. Fer.) — Š t ě s t í
a n e š t ě s t í , radosti a žalosti s e s t ř í d a j í v životě lidském tak, jako ve
přírodě se střídá svit slunce a déšt. Každé štěstí na zemi jest zároveň jakoby
předzvěstí nastávajícího neštěstí. Když králi Filippovi M acedonskému byla n a ­
jednou donešena tro jí radostná zpráva, ulekl se a zvo la l: ,Ó, byl jsem příliš
šťastný, tak to nem ůže dlouho t r v a t i . Š t ě s t í jest jako ř e b ř ; po kolik stupňů
člověk po něm vystoupí, po tolika m usí zase sestupovati. Císař Karel V. vy­
zna l: „Mé panování bylo šťastné, ale přece nem ěl jsem nikdy ani čtvrt hodiny
nezkalené rad o s ti; nebot na každou radost a vítězství následovaly nové starosti
a úzkosti.“ — Náš život je jako plavba, na k teré nám i vlny m ořské sm ýkají
brzy do vrchu, brzy do hloubky (sv. Ambrož). Podobá se putování, na kterém
se ubíráme, brzy rovinou, brzy přes drsné hory (sv. Řeh. Vel.). K d y b y s e
n e v í m c o d á l o p r o b l a h o l i d s t v a , lidstvo nikdy nebude zbaveno
všeho u trp e n í; nebot trpěti a zapírati se jes t údělem člověčenstva. N edo­
stižnými jsou tedy snahy sociálních dem okratů, kteří touží po životě bez bídy,
plném klidu a požitků. (Lev XIII. 1891.)

— 11 —

První část katechismu: O víře.
1. O poznání Boha.

Poznání Boha jest poznání vlastností Božích a dokonalosti Boží, poznáni
Božího působení, Boží vůle, poznání prostředků, jež Bůh k dosažení milosti
ustanovil a t. d. — . . rostouce ve znám osti B oha.“ (1. Kolos. 1. 10.). „Nyní
vidíme skrze zrcadlo v podobenství, ale tehdáž tváří v tv á ř .“ (1. Kor. 13. 3 2.).

1. Nejjasnější poznání Boha je v nebesích.
Poznání Boha jest podstatou blaženosti nebeské u andělů a svátých-

Poznání Boha jest jejich p o k r m e m . T ento pokrm měl na mysli archanděl
R a f a e l , když pravil Tobiášovi: . . já pokrm u neviditelného, a nápoje,
kterýž od lidí nem ůž vidin býti, požívám." (Tob. 12. 19 .). P roto praví
K ris tu s : „Tentof jest pak život věčný, aby poznali Tebe, sam ého pravého
Boha, a kteréhož jsi poslal, Ježíšg K ris ta .“ (Jan 17. 3.). Poznání Boha,
které m ají blažení v nebi, liší se však od poznání Boha, k teré m ám e my na
zemi. Blažéní mají b e z p r o s t ř e d n é poznání, tak zvané patření na Boha;
oni vidí Boha „tváří v tv á ř“ . My však poznáváme B oha jen prostředečně,
a sice z jeho působení a zjevení. Je to tak, jako když někdo vidí země jen
n a m a p ě (ten m á jen prostředečné a proto neúplné poznání těch zemí),
kdežto jiný těm i zeměmi cestuje a je dokonale prohlíží (tento m á bezprostředné
a proto i dokonalejší poznání). P roto praví Spasitel o andělech : „Andělé
v nebi p a t ř í vždy na tvář Otce m ého, jenž jest v nebesích." (Mat. 18. 10.).
T aké svati patří n a tvář Boží, neboť jsou rovni andělům . (Luk. 20 . 36 .).

2. Poznání Boha jest předůležité; neboť
bez něho není pravého štěstí a dokonalého
života.

Bez poznání Boha není pravého Štěstí. Poznání Boha jest totiž p o ­
k r m e m n a š í d u š e . N emá-li duše toho pokrm u, trápí ji h l a d , t. j..člověk
jes t n e s p o k o j e n . „Chybí-li vn itřn í pokoj, všecky statky pozemské jako
bohatství, zdraví a p. nem ohou nám býti v pravdě p říjem n ý .' (Sv. R eh. N y ss).
Je to tak jako za války ; tu m á člověk málo ze svých statků, nebot jich ne­
m ůže užívati. člověk, který nezná Boha, je jako s l e p e c ; jako tento nemůže
učiniti. jistého kroku, tak i onen, jelikož nezná svého cíle, upadá ze hříchu
do hříchu, nem á útěchy v neštěstí, žádné naděje při sm rti. Spasitel přirovnává
člověka, který jeho přikázání zná a je zachovává, muži, jenž si vystavěl d ů m
n a s k á l e , takže ho bouře a příval nem ůže zničiti. Člověka bez náboženství

- 12 -

pak přirovnává muži, který si vystavěl dům na písku, takže se m u v čas
bouře a přívalu sboří (Mat. 7. 24.)- Proto lidé bez náboženství se sami
vraždí, jelikož nem ají v bídě žádné útěchy a pomoci. Kdo nezná Boha, jes t
n e v ě d o m ý m , by£ byl sebe učenějším . .N ešťastný jest člověk, jenž všecko
ví, ale Tebe, Bože, n ezn á .“ (Sv. Aug.). Bez poznání Boha není možný Žádný
Život. Jako r o s t l i n y b e z s v ě t l a nem ohou růsti, tak neobstojí cnost bez
náboženství. Jako s t r o m bez kořenů neobstojí, tak neobstojí m ravnost bez
znalosti Boha. A jako neobdělané p o l e neponese bud žádných, nebo jen
nepatrné plody, tak člověk bez známosti Boha nem ůže konati dobrých skutků,
protože nezná pravých a nejm ocnějších p o h n u t e k náboženských (vševědou-
cnost a spravedlnost Boží, soud po sm rti, odplata věčná atd.). A proto také
neznalost Boha jest hlavní příčinou přem nohých h ř í c h ů . Proč lidé často
tak lehkom yslně a h říšně přísahají, proč se nem odlí, proč zanedbávají služby
Boží, svaté svátosti, proč náruživě touží po penězích, cti, smyslných požitcích
a drze přestupují Boží přikázání? Proto, že neznají Boha. Proč mnozí úředníci
chovali se tak drze k c í s a ř i J o s e f u II. (f 1790), jenž často převlečen
mezi svými poddaným i chodíval ? Proto, že ho nepoznali. Byli by se k něm u
tak chovali, kdyby ho byli poznali? Tak se m á i s Bohem. Proto volá prorok
O seaš: , . . . není um ění Božího v zemi. Zlořečení a lež a vražda a krádež
a cizoložství rozvodnila se .“ (Oseáš 4. 2 .). A sv. Pavel praví, že by židé
Krista, P ána slávy, jistě nebyli u k ř i ž o v a l i , kdyby ho byli znali. (1. Kor.
2. 8 .). O Bože, ty radosti mé duše, kdyby tě lidé znali, nem ohli by tě
urážeti. (Sv. Ign. L). Zkušenost dosvědčuje, že zločinci v t r e s t n i c í c h jsou
většinou lidé, kteří o Bohu ničeho nevědí. Když císař pruský Bedřich II.
poznal, že neznalost náboženská jest příčinou vzm áhajících se zločinů,' zvolal
ku svému m in istru : „Objednejte mně náboženství do zem ě !“ — Než n a ­
m í t á se : „Jsou lidé nábožensky vzdělaní a přece žijí nem ravně a naproti
tom u lidé, kteří se o náboženství nestarají a žijí m ravné," Možná. Ale takové
případy jsou v y j í m k y , které jen potvrzují pravidlo. Jisto jest, že člověk
nábožensky vzdělaný mocněji jest zdržován od zlých skutků a k dobrým
mocněji nabádán, nebot u něho působí mimo obyčejné lidské důvody (ohled
na čest, zdraví a p.), ještě m nohem mocnější důvody náboženské. Podobá se
tedy strom u se silnými kořeny, jenž nejen lepší ovoce nese, ale i bouři lépe
vzdoruje, nebo vojína, který m á lepší zbraň a lépe je vycvičen. H ořejší n á ­
m itka m á do sebe jen tolik pravdy, že právě dosvědčuje, že z n a l o s t pravd
náboženských není ještě d o b r ý m ž i v o t e m dle náboženství. „V náboženství
nezáleží jen n a vědom ostech a víře, nýbrž i, a to zvláště, na jednání a č i­
nění" (biskup Schobel).

3. K poznání Boha přicházíme jednak
poněkud ze stvořených věcí, jasněji pak věrou
v pravdy Bohem nám zjevené.

Ovšem přichází člověk k poznání Boha i tím, když r o z u m e m uva­
žuje O tvorech. (Řím. 1. 20.) Nebot nebesa vypravují slávu Boží. (Ž 18. 2.)
UkazujíE moc, m oudrost, dobrotu, krásu Boha. Poněvadž však rozum náš je
slabý, nestačí sám nikterak ke správném u a jasném u poznání Boha. Jak
pošetile představují si Boha a slouží Bohu pohané, kteří se řídí jen svým
rozum em ! „Je-li již tolik věcí na světě člověku nepochopitelných, čím větší

- 13 -

jes t nebezpečí, že pobloudíme, pokusím e-li s_e chtíti vyzkóumati to, co jest nad
tím to světem " (Belarm in.) „Nikdo, komu Bůh nedá m oudrosti a nesešle
svého D ucha sv., nevyzkoumá toho, co jest na n eb i.“ (M oudr. 9. 14.'—-16.)
Této Boží pomoci se nám dostává věrou. Věrou V pravdy Bohem zje­
vené přicházím e ke s p r á v n é m u a j a s n é m u poznání Boha. P roto praví
sv. A ugustin : „Věřím, abych rozum ěl.'1 Sv. A nselm : „č ím více jsm e se živili
věrou, tím více býváme nasyceni porozum ěním . Víra jest počátkem všelikého
vyššího poznání B oha.“ Víra se často nazývá B o ž s k ý m s v ě t l e m (l . Petr.
2 . 9.), které září do naší duše. (2 . Kor. 4, 6.) Jako totiž světlo tem notu
proniká, tak víra proniká křesťanská tajemství. (Sv. Ghrysost.) V í r a j e s t
j a s n á h v ě z d a , k t e r á n á s u č í z n á t i n a š e h o B o h a . Víra je jako
r o z h l e d n a ; odtud vidí člověk, čeho na rovině n ev id í; věrou poznává
člověk to, čeho nepoznává pouhým pozorováním díla Božího. Víra je jako
d a l e k o h l e d ; jím vidí člověk, čeho pouhým okem n ev id í; věrou poznává
člověk i to, čeho rozum em nechápe. Víra je jako z r c a d l o ; v zrcadle člověk
vídí docela dobře i největší v ě ž ; věrou poznává člověk zcela dobře i velebnost
Boží. (Sv. Bonav.). Víra je jako h ů l , kterou člověk podpírá třesoucí se tělo,
by m ohl lépe j i t i ; víra podporuje slabý rozum , by lépe poznával. (Sv. Chrys.).

2 . 0 zjevení Božím.
Bůh dává velebnost svou poznati jednak p ř í r o d o u ,

jednak z j e v e n í m .
V př írodě, t. j. ve viditelném světě, pozorujeme s t o p y Boží, nebot

všecky bytosti živé i neživé svědčí o jeho velebnosti. Podivuhodné uspořádání
lidského těla, zvláště srdce a oběh krve, oko, ucho atd. ukazují patrně m oudrost
B ož í; vývoj jednotlivých' bytostí ze sem ene, celá obloha ukazuje Boží všemo-
h o u cn o s t; nesm írné bohatství ve přírodě svědčí o dobrotě Boží atd. Ano příroda
h lásá nám i m nohé pravdy náboženské, na př. trojbarevné světlo hlásá pravdu
0 nejs. Trojici, probouzení se přírody z rána a ja ra h lásá příští z m rtvých
vstání. Proto také P í s m o sv . tak často poukazuje ku přírodě, jako na př.
ku hvězdám nebeským , ku m ravenci, včele, a p. Proto také i náš S p a s i t e l
tak rád mluvíval o tv o rech : o lilii a trávě polní, o sem enu a žni, o révě
a ratolestech jejích, o ovcích a pastýři, o slunci a světle atd . Ze přírody bral
svá nejkrásnější podobenství. Ve své zvláštní lásce ku přírodě vyvolil si za
své obydlí Nazaret, který se nazývá „květem G alilae“ , jezero genezaretské
ku svým největším zázrakům , rozkošnou horu Olivetskou ku svému obyčej­
ném u odpočinku a ku své noční modlitbě. Rovněž i s v a t i O t c o v é
milovali a velebili přírodu. Přem ýšleli horlivě o přírodě a ukazovali, kterak
ona hlásá velebnost Boží a pravdy náboženské. Sv. B ernard praví, že prý
nás strom y a řeky poučují lépe než nejlepší učitelé. A právě tato snaha, po­
znati velebnost Boží z děl rukou jeho, jest příčinou, že dnes děkujem e m nohým
kněžím a m nichům za velkolepé v y n á l e z y , jako na př. Kopernikovi, Kir-
cher-ovi, sv. Albertovi Velik., Jesuitovi Sechi-m u a j . ; z tétéž příčiny právě
1 p a p e ž o v é tolik píle a péče věnovali hvězdářsrví a vědám přírodním . A po­
něvadž ve přírodě se jeví stopy Boží, proto také n e j v ě t š í b a d a t e l é
p ř í r o d n í byli zbožnými a bohabojným i. Věhlasný N ew ton, jenž obnažoval
vždy hlavu svou, kdykoliv vyslovil jm éno Boží, položil prý jednou na poli

- 14 _

ruku na trávu a zvolal: „Tento nepatrný kousíček země m ně stačí, bych
žasl nad velebností Boží a jí se podivoval." L inneé pravil: „Všude, v říši
nerostů, rostlin a zvířat nacházím stopy věčného, všem ohoucného, m oudrého
a milujícího Boha. P ln úžasu a hrůzy padám před ním v prach země a klaním
se jem u. Proto se názývá příroda k n i h o u , ze které lze čisti o velebnosti Boží.
D ruhá kniha, k terá n ás ještě lépe seznam uje s velebností Boží, jest zjevení,
které se obyčejně jm enu je nadpř i ro zené zjevení, oproti zjevení p ř i r o z e ­
nému, jím ž se rozum í hlásání velebnosti Boží tvorstvem.

1. Bůh se během tisíciletí velmi často
lidem zjeVO Val. (žid.1. 1. - 2.) t. j. mimořádným způsobem
jim mluvil o sobě a svém působení.

Stojí-li někdo ve světnici za průzračnou záclonou, vidí zcela dobře lidi,
kteří jdou na u lici; oni ho však nevidí. Prozradí-li se však svým hlasem ,
hned poznají, kdo asi za záclonou stojí. T ak se m á i s Bohem, jenž nás
dobře vidí, sám však se skrývá našim zrakům .. (Is. 45. 15.) Přece však se
B ůh lidem velmi často dal poznati, jako na př. prvním rodičům , A braham ovi
(k něm už přišel v lidské podobě se dvěm a anděly), Mojžíšovi v ho ­
řícím keři, židům na hoře Sinaj atd. P ři tom dal Bůh lidem poznati své
vlastnosti, své úmysly (na př. že pošle Vykupitele), svou vůli a poučil je o cíli
člověka, o tom , co ho čeká po sm rti atd.

2. Zjevení Boží dálo se obyčejně t a k t o : Bůh mluvil
k j e d n o t l i v ý m mužům a pak jím poručil, by toto zjevení
i jiným lidem o z n á m i l i .

Bůh mluvil k jednotlivým m užům , na př. k N o e m o v i , k A bra­
hamovi a jeho potom kům , k M o j ž í š o vi a j., a to proto, že k tom u byli
zvláště způsobilí (Sv. C hrysost.). Noema poslal ke hříšným lidem před potopou
světa, Mojžíše zase k Israelitům a k Faraonovi. B ůh tedy nikdy nechtěl, aby
to, co zjevil, zůstalo t a j n ý m . — Jen výjimkou m luvil Bůh najednou ku
mnohým lidem. M n o h ý m l i d e m n a j e d n o u zjevil se B ůh, když dával
svá přikázání na hoře Sinaj (zde mluvil k celém u národu israelském u) a při
křtu Ježíšově. (Zde B ůh Otec vydal h la s : „T entot jes t syn m ůj milý, v němž
jsem sobě zalíb il.“) T aké zkr ze anděly se zjevoval B ů h ; tak poslal R afaela
kTobiášovi. — Když B ůh k lidem mluvil, brával n a sebe v i d i t e l n o u p o d o b u
na př. podobu anděla, člověka, nebo m luvil ze m r a k u (na hoře Sinaj),
z o h n ě , (k Mojžíšovi z hořícího keře), v zářícím s v ě t l e (k Šavlo.vi), v šeles­
tění v á n k u (k Eliášovi), nebo zkrze v n i t ř n í o s v í c e n í (4. Mojž. 12. 6 .-8 .)
Oni mužové, jimž se Bůh zjevoval a. kteří potom jiným o tom s v ě d č i l i
(Jan 1. J.), nazývají se obyčejně „pos lové BoŽí“. Bůh si k tom u volíval
obyčejně jen tvory m r a v n ě d o k o n a l é a dal jim pak také dar, z á z r a k y
činiti a p r o r o k o v a t i , by jim lidé věřili. Vzpomeňme na zázraky Mojžíšovy
před Faraónem , na zázraky proroků a apoštolů.

3. H l a s a t e l é zjevení Božího byli zvláště tito mužové:
patriarchové, proroci, Syn Boží Ježíš Kristus (žid. 1. 1.) a apo­
štolově.

Zjevení není nic jiného, než vychovávání pokolení lidského. Čím jest
vychování pro jednotlivého člověka, tím jest zjevení pro celé pokolení lidské.

— 15 —

Celé zjevení odpovídá tedy potřebám l i d s k é h o v ě k u jak se ponenáhlu jevily:
době dětství, době mládí a m užném u věku. Patriarchové, jejichž povaha byla
více d ě t s k á , nepotřebovali tolik zákonů, a B ůh obcoval s nim i po přátelsku ;
národ israelský, kterýž jako nějaký j i n o c h byl více domýšlivým, svéhlavým
a sm yslným , m usil býti vychováván neustálým poučováním a přísným i rozkazy ;
když pak Bůh chtěl, aby lidstvo vstoupilo do-věku m u ž n é h o , přestaly přísné
zákony, a Bůh dal skrze Syna svého zákon lásky. (1 Kor. 13. 1 1 ; Gal.
3, 24) — Mezi všemi hlasateli zjevem podal Syn Boží nejvěrnějš í důkaz
o B o h u ; on byl „ v ě r n ý s v ě d e k 11 (Zjev. 1. 5 .) a přišel proto na svět,
aby vydal p r a v d ě s v ě d e c t v í . (Jan 18, 37.) Co mluvil, mluvil tak, jak
m u to řekl Bůh. (Jan 12. 5 0 .) On m ohl věrněji a jasněji mluviti, než
všichni ostatní, poněvadž jest jednorozený syn Boha Otce a proto také jako
nikdo jiný , vidí Boží podstatu. (Jan 1. 18.) On vydal svědectví o tom , co
viděl, ale lidé svědectví jeho nepřijali. (Jan 3. l i .) — T aké a p o š t o l o v ě
hlásali zjevení. Oni měli svědčiti o tom., co viděli, zvláště o z m rtvých vstání
Vykupitelově (Zjev. 80, 39 sl.), a to nejen v Jeruzalém ě, v celé Judaeji
a Sam aří, nýbrž až na konec světa. (Zjev. 1. O.)

P roto také pravil sv. Pavel, že jeho úkol jest, by svědectví vydával
evanděliu Kristovu. (Zjev. 20 . 2 4 .). — Zjevení skrze Krista a apoštoly stalo
až v p o s l e d n í d o b ě , kdy B ůh k lidem mluvil. (Žid. 1. 1 .).

T ím to zjevením bylo uzavřeno veškeré zjevení, jež mělo býti c e ­
l é m u lidstvu dáno.

4, Vlastní zjevení Boží trvalo jen po s m r t s v á t ý c h
a p o š t o l ů . Ačkoliv Bůh i později ještě někdy lidem se
zjevoval, předce toto zjevení není pokračování onoho zjevení,
na němž naše víra se zakládá.

Zjevení až po dnes dostávají lidé, kteří neobyčejně snaží s e býti
dokonalými , jak jest známo ze životopisů, zvláště pak z processů o svatořeč-
nění Sv. F ran tišku z Assisi ukázal se K ristus v chrám ě (vznik odpuslků porcium -
kulových), sv. A ntonínu Paduánském u ukázal se Ježíšek (odtud pochází známé
vyobrazení tohoto světce s Ježíškem), sv. Teresie často viděla Krista, svaté anděly
a m luvila s nim i atd. Zvláštní zjevení, (vidění a pod.) jsou darem Božím
a mají hlavně ten účel, aby člověka, který se snaží po dokonalosti, od tohoto
světa dokonale odvrátily a jej k vyšší dokonalos ti vedly (Scar.). Svatost
však n ik terak nezáleží ve zjeveních a útěchách, nýbrž v hrdinských ctnostech
a u trpení. S tá vát se, že i b e z b o ž n í l i d é dostávají zjevení; vzpomeňme
na B altassara a píšící ruku na stěně (Dan. 5.). Proto nelze z toho, že
někdo obdržel zjevení, ještě jistě uzavírali, že ten človčk vede ctnostný život.
Jsou i zjevení, která mají za účel, aby víru v lidu rozmnoži la . Důkazem
toho jest původ poutního místa L ourdů v Jižní Francii, kde Matka Boží
r. 185 8 asi 2 0k rá t se zjevila chudé pasačce, sebe nazvala „N eposkvrněným
Početím " a vytvořila pram en, který až po dnes nesčetná uzdravení působí.
N ápadno jest, že papež P ius IX. čtyři léta před tím (1854) dal slavně prohlásiti
článek víry o neposkvrněném početí Panny Marie. Jak tedy patrno, jest
účelem takových zjevení, pravdy již z jevené potvrditi nebo také s r o z u-
m i t e l n ě j š í m i u č i n i t i . Takovým i zjeveními dělá to Bůh jako m a l í ř , jenž
starý umělecký obraz o b n o v u j e . Taková zvláštní zjevení nejsou tedy
n i k t e r a k nová zjeveni, nýbrž jsou jen obnovená zjevení dřívější. — Jako

— 16 -

s jedné strany není radno takovým zjevením i h n e d víry přikládati (S ir. 19. 4.),
ježto v této příčině stalo se již m noho podvodů, tak zase se strany druhé
nem ají býti šm ahem zavrhována (T hess. 5. 20), jak to bohužel činí lidé
tělesně smýšlející. — Tu třeba podotknouti, že skoro při všech takových
zvláštních zjeveních p ů s o b e n í m z l é h o d u c h a k l a m jest velmi snadno
m o ž n ý . P ro to také nikdo není povinen, přikládati těm to zjevením, byt i od
církve potvrzena byla, (jako zjevení sv. Teresie, sv. Brigitty, sv. G ertrudy
a j .) větší v í r y , než č l o v ě k u věrohodném u. Ba z důvodů podstatných
mohl by jim i nevěřiti. (Ben. XIV.).

5. Zjevení Božího bylo p o t ř e b a , protože M é po pádu
prvních rodičů nebyli by nikterak mohli p o z n a t i správně
Boha a jeho vůli; a také proto, že lidstvo mělo býti p ř i ­
p r a v o v á n o na Vykupitele.

S v a t í t ř i k r á l o v é v dalekém východě nebyli by K rista nikdy nalezli,
kdyby se jim nebyl zjevil zkrze h v ě z d u ; tak také veškeré lidstvo, k teré po
pádu daleko žilo od své vlasti, nikdy by nebylo Boha sp rávn ě poznalo,
kdyby se m u B ůh nebyl zjevil. „Jako tělesné o k o potřebuje světla, by vidělo
věči pozemské, právě tak potřebuje rozum , jenž jest okem duševním , zjevení
Božího, by viděl věci B o žsk é / (Sv. Aug.) Následkem hříchu dědičného
a sm yslných výstředností byl rozum lidský tak zaslepen, že nem ohl Boha
poznati z věcí stvořených (M oudr. 9. 16.). To dokazují d ě j i n y p o h a n ů ,
kteří uctívají t i s í c e b o h ů , ano i hříšné lidi, zvířata a modly a to způsobem
nem ravným a u k ru tn ý m ; pom něm e jen obětí lid ských ! Pohané představovali
si bohy své se všemi slabostmi a nepravostm i, ba i jako strážce a ochránce
těchto neřestí. I v e l c í d u c h o v é starého věku u p a d l i do t ě ž k ý c h p o ­
b l o u z e n í (Gicero schvaluje sebevraždu, Plato pohazování dětí, pohrdání
lidmi jiné národnosti, opilství ke cti b o h ů ; o stvoření všichni klam ně u č ili) ;
vzájemně si odporují a každou chvíli jinak u č í ; zcela jinak pak žili než učili.
(Sokrates učil, že jest jeden Bůh a že m odloslužba jest pošetilá, ale přece
před svou sm rtí obětoval Aeskulapovi kohouta.) Přem nozí p o z n á v a l i s v o u
b í d u a vyznali zjevně, že svým rozum em nem ohou ničeho poznati o Bohu
a Božských věcech, a že B ůh sám m usí pomoci a svou vůli zjeviti; tak
mluví Sokrates a Plato. Kdyby Bůh nebyl dal lidem napřed své zjevení,
nebyli by lidé Vykupitele ani poznali, ani náležitě ctili. Jako panovník,
míní-li do některého m ěsta přijeti, již dávno před tím svůj příchod oznámí,
tak učinil i Bůh. — Nuže, my již m ám e zjevení Boží, a za toto zjevení
jsm e Bohu p o v i n n i takovým d í k e m , jako slepec lékaři, který ho uzdravil.
Politování hodný jest však člověk, který o zjevení nedbá ; podobá se člověku,
který za jasného dne uzavře všecky okenice a sedí po tm ě.

6. Aby všichni lidé na světě mohli po­
znati zjevené pravdy, rozeslal Kristus své
apoštoly do světa.

K ristus totiž pravil před svým n a n e b e v s t o u p e n í m sv. apošto lům :
„D ána jest m i všeliká moc na nebi i na zemi. Protož jdouce, učte všec ky ná­
rody a křtěte je ve jm énu Otce i Syna i D ucha sv. . . . a hle, já jsem s vámi
po všecky dny, a ž d o s k o n á n í s v ě t a “ (Mat. 28 . 18. s l) . A proto n e d a l i

- 17 -

si apoštolově a jejich nástupci žádnou světskou vrchností zabrániti, by nekázali
evandělia Kristova. Když na př. vysoká rada židovská zakazovala apoštolům
kázati, odpověděl jí P e tr a ostatní jednoduše: „ V í c e s l u š í p o s l o u c h a l i
B o h a n e ž l i d í “ (Sk. ap. 5. 29 .). A proto ani dnes si nenechá církev
v kázání a ve vykonávání učitelského úřadu, jejž jí Kristus odevzdal, od žádné
světské vrchností předpisovati a překáželi. Ve m nohých zemích totiž platilo až
po naše časy tak zvané „zem ěpanské p l a c e t 11, dle kterého církevní nálezy,
ba i prohlašování článků víry, záviselo na povolení státním Je věru neuvě-
řitelno, že takový zákon ještě m ůže býti v době, kdy podle svobodomyslných
zákonů spolčovacích a tiskových každém u přece je dovoleno, své m ínění
veřejně pověděti. Poněvadž církev m á za úkol, všem národům světa hlásiti
pravdy Bohem zjevené, proto vším právem se jm enuje církví „ k a t o l i c k o u 11
t. j. církví světovou a proto také ona posílá neustále missionáře k pohanům .

3. 0 hlásání zjevení Božího.
1. Představení církve hlásají národům

světa zjevené pravdy pomocí živého slova.
Kdežto naše církev šíří a hlásá slovo Boží (zjevené pravdy) pomocí

Živého slova, hlásají m oham edáni svou víru m e č e m a o h n ě m , prote-
stanté pak pomocí b i b l e .

Mýlí se, kdo myslí, že jediné P í s m o sv. má sloužiti
k tomu, by všem národům země sděleny byly zjevené pravdy.

Bůh to tak chtěl, aby lidé s k r z e kázání a nikoliv, jak se protestanté
domnívají, jen pomocí Písm a sv., zjevené pravdy poznali a tak v Boha uvěřili.
1. VždyC K r i s t u s kázal a nepsal ničeho. 2. Apoštolům ř e k l : „Jdouce u č t e
v š e c k y n á r o d y " (Mat. 28! 19.), a nikoliv: „pište všem n á ro d ů m “ . Proto
také apoštolově, až na nepatrnou výjimku, jen kázali a nikoliv knihy psali.
„Knihami věřících byli sami apoštolově" (Sv. A ng.). 3. Sv. Pavel praví;
„Víra ze s lyšen í11 (Řím. 10. 17), nikoliv tedy z pouhého čtení. 4. P o ­
učování slovem živým odpovídá zcela p o t ř e b á m lidským, nebot každý
raději chce býti poučen, než-li aby nam ahavým čtením a přem ýšlením pravdu
teprve poznal a našel. 5. Kdyby Písm o bylo jediným prostředkem ku poznání
zjevených pravd, pak by lidé jednak v té době, kdy ještě P ísm a sv. nebylo
(asi 2 5 0 0 let před Mojžíšem a pak v době, d o k u d j e š t ě e v a n d ě l i a
n e b y l a n a p s á n a) , nebyli vůbec m ohli poznati zjevené pravdy (třebas jim
kázal Kristus a apošto lově); jednak by jich také nepoznali za našich dnů lidé,
kteří bud d o b ř e č i s t i neum ějí, nebo ve své b í d ě žádné bible si koupiti
nem ohou, nebo kteří nem ají potřebných v ě d o m o s t í , by rozum něli Písm u
na m noze těžko srozum itelném . (1 . Tim . 2. 4.) — Písm o sv. by také
musilo pozbýti v našich očích na své ceně, kdyby nám církev živým slovem
nedokazovalo, že Písmo sv. je skutečně původu Božího a zcela nezm ěněným .
Sv. Aug. praví: „ N e v ě ř i l b y c h e v a n d ě l i u , kdyby m ne k tom u n e p o ­
h n u l a v á ž n o s t c í r k v e .

Učení, o kterém církev katolická slavně prohlásila, že jest
od Boha zjevené, nazývá se č l á n e k v í r y nebo d o g m a .

— 18 -

Jak s n ě m y o b e c n é (shrom áždění všech biskupů církve sv.), tak
1 p a p e ž s á m m á právo prohlásiti, že některá pravda je Bohem zjevená.
T ak prohlásil sněm Nicejský (3 2 5 .) za článek víry, že Kristus je syn Boží,
rovněž tak prohlásil papež P ius IX. r. 1854. článek víry o neposkvrněném
početí matky Boží. Tím však nebylo vymyšleno nějaké nové učení,
nýbrž bylo jen prohlášeno, že tato pravda skutečně jest Bohem zjevena, a že
tak ji církev katolická povždy věřila. „Nezasévá se nové símě do pole. církve,
nýbrž jen dozrává s e t b a , od apoštolů zasetá .“ (Sv. Vine. Lerin.) Z rovna tak
nem ění d í t ě své víry, rozšiřují-li se jeho náboženské vědomosti, jakož společnost
věřících, církev, nepřijím á nového učení, jestliže jisté pravdy náboženské jasně
předkládá a za povinnost ukládá v ně věřiti, jakm ile nějaký blud proti nim
povstane. Tvrdí-li někdo, že dogm ata jsou z a s t a r a l á , měl by povážiti, že
pravdy přece m ěníti nikterak nelze. Jako nikdo nemůže ničeho opraviti na v ě tě :
2 X 2 = '1, tak nelze ani na dogm atech, nebo článcích víry ničeho měniti.
Pravda, kterou sice katoličtí křesťané vždycky věřili, které však církev ještě
neprohlásila za zjevenou, nazývá se „ z b o ž n é m í n ě n í ' . Takové zbožné
m ínění jest na př. víra, že tělo Panny Marie bylo vzato hned po sm rti na nebesa.

2. Církev katolická čerpá zjevené pravdy
z P í s m a S v a t é h o a z ú s t n í h o podání .

Písm o sv. a ústní podání mají stejnou cenu, a každý jest povinen přijím ati
je se stejnou vážností a úctou. (Sněm T rid . 4 .) Písmo sv. je p s a n é slovo
Boží, ústní podání je n e p s a n é s l o v o B o ž í . Proto napom íná sv. Pavel
křesťany, by se nedrželi jen toho, co jim sdělil písem ně, nýbrž i toho, co jim
pravil ústně. (2. Thess. 2. 14.)

4. 0 Písmě sv. a ústním podání.
1. P í smo s v. nebo b i b l e je 72 knih, které

jednak před Kristem, jednak po Kristu na
vybídnutí a z vnuknutí Ducha sv. od mužů
Bohem osvícených sepsány a od církve za
slovo Boží uznány byly.

Mnohdy si dá někdo psáti l i s t advokátem nebo svým p říte lem ; řekne
mu nejprve všecky své myšlenky. Tak jest i z d e : Bůh dal psáti svaté psaní
(písm o) všem lidem skrze svaté m uže a vnukl jim všecko, co mají psáti. —
Duch sv. však působil z c e l a z v l á š t n í m z p ů s o b e m na pisatele P ísm a s v . :
nejprve je v y b í d l , aby psali, a když psali, o s v ě c o v a l je při to m ; oni tedy
psali slovo Boží. Písmo sv. je tedy vnuknuto Bohem (2. T im . 3. 16.). To je
patrno ze m nohých slov Kristových (Mat. 15. 3 ; Mar. 12. 36) a ze m nohých
výroků sněm ů církevních. Sněm Trid. (1 5 4 6 .) a Vatikánský (1 8 7 0 .) výslovně
prohlásil, že B ů h j e p ů v o d c e m celého písma sv. Sv. Aug. p ra v í: „Je to tak,
jakoby Kristus svou vlastní rukou byl psal evandělia". Sv. Beh. V e l.: „Písm o
sv. je psaní, které posílá Bůh svým tv o rů m ” . Sv. A ntonín p . : „Písm o sv. je
jako p s a n í , které jsm e dostali z domova od svého o tce.“ V tomto psaní se

— 19 —

oám povídá, co m usím e činiti, bychom zase do své otčiny se dostali a tam
věčně byli blaženi. „Zkrze pisatele P ísm a sv. mluvil D u c h s v .“ (Sv. Aug.)
„Pisatelé Písm a sv. byli jako hudební nástroj, na který h rá l D uch sv.*
(Sv. Justin .) „D uch sv. jich užíval tak, jako hudebník užívá varhan n eb o fle tn y 11
(A thenag.). Přece však nebyli pisatelé Písm a sv. m r t v ý m i n á s t r o j i ; nebot
každý z nich m ohl použiti svých osobních vloh a nadání při spisování své
knihy. Oni byli jako. malíř, který si omalovává nějakou budovu, již za jasného
dne vidí, sice zcela věrně, ale přece podle své větší nebo m enší umělosti a
podle toho, jak právě se m u to nejlépe dá. I svobodomyslník R ousseau vyzna l:
„Vyznávám rád, že m ne v e l e b n o s t P ísm a sv. naplňuje úžasem ." Všiměme
si spisů, které napsali f i l o s o f o v é jakkoliv vzletnou řeč í: vedle Písm a sv.
ztrácejí se úplně. Jest možno, by tak v z n e š e n á a přece tak p r o s t á kniha
byla napsána od pouhých lid í?" (Emil 2. 2 0 0 .) — Písmo sv. je p ro s to
každéh o poblouzení . Přece však m usím e míti na zřeteli více smysl slov
v P ísm ě sv., než slova sama. (Sv. Jeron.) P ravda nespočívá tak ve slovech,
jako ve věci samé. (Sv. Aug.) Nesmíme se tedy pozastavovati nad rčením
jako na p ř . : „Slunce vycházíJ a p., rovněž tak ne nad hyperbolam i (n ad ­
sázkam i), jež se kladou v ústa Vykupitelova, jako na p ř . : „Spíše projde velbloud
uchem jehly , než lakomec . . . “ Poněvadž Písmo sv. obsahuje slovo Boží,
musím e m u vždy prokazovat! .Úctu ; z úcty před slovem Božím vstáváme při
čtení evandělia a p ř í s a h a j í c e dotýkám e se knihy evanděln í; p ři slavné mši
sv. o k u ř u j e se kniha evandělní, a po obou stranách se drží s v í c e , kněz
pak ji l í b á . Sněm Trid. ustanovil zvláštní trest na ty, k teří by slov sv.
evandělia z n e u ž í v a l i k žertům nebo k jiným hříšným věcem (4 . sez.). —
Písmo sv. je n e j s t a r š í kniha na světě. Paterý knihy Mojžíšovy byly
sepsány asi 1 5 0 0 let před Kristem.

Knihy Písma sv. (72) dělí se na 45 knih starého a 27 knih
nového zákona. Obojí pak zákon obsahuje knihy dějepravné,
poučné a prorocké.

Zákon s t arý: Dě jepravné knihy obsahují ponejvíce vypravování
dějepisná. D ějepravné knihy jsou na p ř . : 5ry knihy M o j ž í š o v y , které
vypravují nejstarší dějiny lidstva, o životě patriarchů a dějiny národa židovského
až do příchodu do země zaslíbené. K niha J o s u e vypravuje o dobytí země
zaslíbené. Knihy královské v y p r a v u j í o událostech za panování králů židov­
ských. K niha T o b i á š o v a vypravuje o ž iv o tě . Tobiášově v zajetí. Knihy
M a k k a b e j s k é vypravují utrpení národa židovského za panování Antiochiova
a o boji za svobodu národa židovského a j — P o u č n é knihy obsahují
většinou krásná naučení. Poučné knihy jsou na př. kniha J o b o v a , která hlásá
trpělivost. Kniha Ž a l m ů , obsahující 150 žalm ů složených ponejvíce od krále
Davida, jež se zpívaly ve chrám ě židovském. K niha P ř í s l o v í Š alam ounových .—
P r o r o c k é knihy obsahují zvláště proroctví o Vykupiteli. P rorocké knihy jsou
knihy č t y ř v e l k ý c h p r o r o k ů , Jsaiaše, Jeremiáše, Ezchiela, D aniela a knihy
d v a n á c t i m a l ý c h p r o r o k ů , mezi nim iž zvláště vyniká Jonáš, H abakuk
a j. Nový Zákon: Dějepravné knihy jsou 4 e v a n d ě l i a a kniha Skutků
apoštolských. — P o u čn é knihy jsou listy sv. apoštolů (21), z nichž sv, Pavel
napsal 14. — P r o r o c k á kniha jest Z j e v e n í sv. J a n a (Apokalypse),
kterou napsal ve svém vyhnanství n a ostrově Pathm os. Tato kn iha jest nad
míru těžko pochopitelná a líčí budoucí osudy církve sv. — Co se týká ř e č i ,
Ve které bylo Písm o sv. napsáno, třeba podotknouti to to : Knihy, které byly

sepsány p ř e d Kristem, byly napsány většinou řečí h e b r e j s k o u (židovskou),
které pak byly sepsány až po Kristu, byly napsány v řeči ř e c k é . Latinský
překlad Písm a sv., jejž z rozkazu papeže sv. Jeroným pořídil (asi kolem r. 4 0 0 .)
důkladně prohlédnuv a opraviv starší překlad latinský, nazývá se Vulgata,
t. j. vydání, jehož se všeobecné užívá, Sněm Tridentský prohlásil toto vydání
za authentický překlad původního textu Písm a sv. Německý překlad Písm a sv,
od A l l i o l i h o byl ode všech biskupův i od papeže schválen.

Nej důležitější knihy Písma sv. jsou: 4 sv.
e v a n d ě l i a sv. Matouše, Marka, Lukáše a
Jana a pak kniha Skutkův apoštolských od
sv. Lukáše.

Čtyři sv. evandělia seznamuji nás se ž i v o t e m a u č e ­
n í m K r i s t o v ý m ; Skutky apoštolské seznamují nás s p ů ­
s o b e n í m k n í ž a t a p o š t o l s k ý c h . s v . Petra a Pavla.

Jsou č t y ř i evandělia, jakoby mělo býti naznačeno, že učení Kristovo
má býti rozšířeno na všechny čtyři strany svěfa. (Sv. Aug.) Spisovatelé čtyř
evandělií nazývají se e v a n d ě l i s t o v é . Dva z nich byli zároveň apoštoly,
totiž Matouš (dříve čelný) a Jan, miláček Páně, jem už bylo přislíbeno, že
um ře sm rtí přirozenou, a který zemřel ve vysokém věku jako biskup efesský.
Marek byl průvodčím sv. P e tr a ; Lukáš (dříve lékař) byl průvodčím sv. Pavla.

P ů v o d a ú č e l evandělií: Sv. Matouš napsal sv. evandělium v řeči
hebrejské pro židy palestýnské, a to tehdy, když mínil opustiti Palaestinu.
Dokazuje, že Ježíš je slíbený M e s s i á š a ukazuje ustavičně, že se na Kristu
vyplnila všecka předpovědění proroků. — Sv. M a r e k napsal své krátké
evandělium pro křesíany v Ř ím ě ; je to patrně jakýsi výtah z řečí sv. Petra.
Dokazuje, že Kristus je S y n Boží. — Sv. Lukáš napsal sré evandělium
pro vznešeného Ř ím ana Theofila, by ho dokonale poučil o životě a učení
Kristově. Je to patrně výtah z řečí sv. Pavla. Od sv. Lukáše také pocházejí
zprávy o životě Panny Marie a p řekrásná podobenství Kristova. Knihu Skutkův
apoštolských napsal sv. Lukáš rovněž pro Theofila. — Sv. J a n psal své evan­
dělium již ve vysokém věku za tím účelem, aby proti tehdejším bludařům
dokázal, že Kristus jest B ů h s á m . Uvádí hlavně řeči, které pa trně doka­
zují božství Kristovo.

D o b a , k d y b y l y t y t o k n i h y n a p s á n y : . S v , evandělia napsána
byla pravděpodobně v tom pořádku, jak se v Písm ě sv. uvádějí, a sice :
Matouš asi kolem r. 40 . po K r .; M arek a Lukáš několik le t p řed zbořením
Jerusalem a, tedy před r. 70, po K r . ; Jan kolem r. 90. Než teprve ve 2.
století byly všecky tyto knihy v jednu knihu spojeny.

Podle vnitřní povahy 4 sv. evandělií lze dokázati, že
byla napsána od u č e n í k ů K r i s t o v ý c h a že je v nich
obsažena čistá p r a v d a . Rovněž lze dokázati z nejstarších
opisů, překladů a citátů sv. evandělií, že během času se na
nich n ic n e z m ě n i l o . (Sv. evandělia jsou tedy pravá,
věrohodná a neporušená)

— £0 -

— 21 —

1. Z vnitřní povahy evandělií poznávám e, že je napsali učeníci Kri­
s to v i . Vezmeme-Ii do rukou evandélia psaná řecký, poznáme ihned, že je
psali ž i d é ; neboť spisovatelé tito podrželi ve své řecké řeči způsob mluvy
hebrejské. Říkají na př. „P án v i d ě l (m ísto : slyšel) h lu k “ (Marek 5. 3 8 .) ;
lidské tělo nazývají „m asem 51 (Jan 6. 5 2 .), duši „dechem ", svědomí . srdcem "
(Řím. 2. 15 .). Kdyby byli psali Řekové, nebyli by tak mluvili. Spisovatelé
tito žili nade vší pochybnost p ř e d z k á z o u J e r u s a l é m a (před r. 70.),
nebot ukazují neobyčejnou znalost židovských míst, osob a události. Mužové,
kteří by byli psali až ve 2. století, tedy v době, kde Jerusalem již byl zbořen
a Palaestina válkou úplně spustošena, nem ohli toho znáti. Ani prvn í 3 evan-
dělistové nezm iňují se o zkáze Jerusalem a. — Spisovatelé byli patrně m u ­
ž o v é n e u č e n í ; nebof vypravují větam i jednoduchým i, vůbec tak, jak mluví
prostí lidé. — Spisovatelé evandělií jistě sam i v i d ě l i a s l y š e l i to, co
vypravu jí; nebot vypravují neobyčejně živě a názorně. Spisovatelé tito dokonce
v knihách uvádějí i s v é j m é n o . Také z e v n ě j š í s v ě d e c t v í dokazují,
že evandélia jsou pravá. Již nejstarší spisovatelé církevní jm enují tato evandělia
a uvádějí z nich některá m ísta ; ba tak činili i bludaři. 2. Z vnitřn í povahy
sv. evandělií poznáváme, že jejich spisovatelé mluví pravdu. Spisovatelé
tito vypravují totiž zcela k l i d n ě a b e z e v š í v á š n ě (neukazují žádného
rozhořčení nad nepřátely Kristovými, nevyjadřují podivu zázrakům Kristovým
a p o d .); nezam lčují svých v l a s t n í c h c h y b ; mluví o věcech, za které byli
p r o n á s l e d o v á n i , ba mučeni (kdo by lhal na svou škodu?); všichni v y ­
l i č u j í K rista z c e l a s t e j n ě , ačkoliv psali na rozličných m ístech a v roz­
ličných dobách ; z d á n l i v é p r o t i v y (na př. ohledně hodiny ukřižování
Krista, andělův u hrobu, pohanského setníka v K afarnaum) dosvědčují, že
spisovatelé tito nebyli dom luveni; konečně jest zcela nem ožno vy m y s l i t i
s i tak vznešený obraz, jako jest o b r a z K r i s t ů v . „Zvláště pak židovští
spisovatelé nebyli s to, by hlásali takovou m r a v o v ě d u , jakou nacházím e
v evanděliích." (R ousseau.) — 3. N a sv. evanděliích nebylo během času nic
pozměněno . Všechny o p i s y (v nejznam enitějších knihovnách nachází se
na 70 0 opisů původního textu, z nichž m nohé pocházejí ze čtvrtého století)
a všecky p ř e k l a d y Písm a sv. z nejstarších dob, zvláště ze d ruhého století
(Syrský „P ešito“ a latinský „Ita la11, z roku 370 gótský překlad biskupa
Ulfily, který jest nyní v Upsale, a jiné) souhlasí úplně s nynějším naším
Písm em sv. Tedy za celých 17 století nezměnilo se ničeho na bibli. —
V prvních dvou stoletích nebylo také nic zm ěněno; nebof v této době č ítá­
valo se Písm o sv. (tak svědčí sv. Justin kolem r. 138.) v obcích křestanských
p ř i b o h o s l u ž b ě a bylo zde přísné kontrolováno. A kdo by byl m ohl
všechny rukopisy Písm a sv. na světě najednou a úplně stejně zm ěnili? —
Rovněž nacházím e ve spisech spisovatelů křestanských z prvních století tak
č e t n é c i t á t y ze sv. P í s m a , že by z nich bylo lze snadno celé P ísm o
sv. sestaviti. A všecky tyto citáty úplně souhlasí s dnešní naší biblí. —
S t a r ý z á k o n zvlášť již proto nem ohl býti změněn, poněvadž ho zároveň
užívali i židé, kteří ve své přesnosti i všechna písm ena úplně měli sečtena. —
V š e m o h o u c í B ů h , jenž dal původ Písm u sv., zajisté se také postaral, by toto
jeho dílo zůstalo neporušeno. „B ůh, jenž po 600 0 roků jasné světlo sluneční
udržuje, m á také moc, neporušeným zachovati světlo víry, které ve sv. knihách
jest rozžeto. Jako nestvořil slunce jen k vůli prvním rodičům , tak také nedal
napsati Písm o sv. jen k vůli prvním křesfanům .11 (Deh.) Bůh nedá dílu svému
zahynouti. N e b e a z e m ě p o m i n o u , a l e s l o v a B o ž í n e p o m i n o u .

Čtení Písma sv. jest katolickým křesťanům d o v o l e n o
a užitečno; přece však má býti čten jen takový text, který
jest od papeže schválen a aspoň vysvětlivkami církevními
opatřen. (Bened. XIV. 13. června 1757.)

Gožkoliv napsáno jest, k našem u n a u č e n í napsáno jest. (Ř ím . 15. 4.)
Z Písm a sv. učíme se B o h a správně p o z n á v a t i ; vidíme jeho moc (vzpo­
m eňm e na stvoření a nesčetné zázraky v bibli), jeho m oudrost (vzpomeňme,
kterak vedl celé pokolení lidské i jednotlivé muže), jeho dobrotu (vzpomeňme na
vtělení a u trpen í Kristovo) atd. Zde vidíme nejvznešenější p ř í k l a d y c t n o s t i
(A braham , Josef, Tobiáš, Job, Mojžíš a zvláště Kristus) a býváme takto mocně
pohádáni, bychom konali dobré. Písm o sv. jest jako p o l n i c e , k terá vojákům
dodává zmužilosti. (Sv. Efr.) Ukazuje nám cestu k blaženosti, jako maják
ukazuje plavcům na nebezpečném m oři jistou cestu do přístavu. — Písm o
sv. ukazuje nám všecky zlé n á s l e d k y h ř í c h u a varuje nás před nepra­
vostí (vzpomeňme na hříšný pád v ráji, zkázu Sodomy, potopu, sm rt synů
Heliho, A bsolona, Jidáše, Herodesa a j.) . Mimo to ukazuje nám jako zrcadlo,
co jest na nás zlého a učí nás, k terak bychom se polepšili. (Sv. Je r.) Čtení
P ísm a sv. vytvořuje čisté duše. (Sv. Jer.) Cokoliv užitečného m ůže člověk kde
nalézti, tom u se naučí z Písm a sv., a m noho užitečného, čeho n i k d e j i n d e
nenajde, nachází zde hojně. (Sv. Aug.) Z Písm a sv. se člověk nikdy n e d o u č í ;
byE ho četl člověk opět a opět, najde vždy něco nového, poněvadž přem nohá
slova Písm a sv. mají m nohonásobný význam. Písmo sv. jest jako pole, na
kterém vždy bude žeň (sv. E f r .) ; jest jako pram en, který se ustavičně prýští,
a čím více se z něho čerpá, tím jest bohatší. (Sv. Chrys.) P ísm o sv. jest
jako dobrá pastv a ; okusíme-li častěji, co jest v něm napsáno, býváme nasyceni
a posilněni (sv. Am br.). Kdo však chce Písm o sv. čisti a jem u rozum ěti,
m usí m í t i v s o b ě téhož d u c h a , kterým byli napluěni jeho spisovatelé;
jinak neporozum í smyslu slov. (Sv. B ern .) D uch sv. m usí jem u smysl
otevříti. (Luk. 24. 45 .).

Není dovoleno čisti kterýkoliv text biblický z těchto dvou
příčin: 1. Nezměněné Písmo sv. a jeho správný výklad nachází
se toliko v k a t o l i c k é c í r k v i ; 2. Písmo sv. jest na mnoze
t ě ž k o p o c h o p i t e l n é .

J e n V katol ické církvi jest n e z m ě n ě n é Písm o sv. a správný
jeho výklad. (Sněm T rid . 4.) Jen apoštolům totiž a jejich nástupcům , bi­
skupům , tedy k a t o l i c k é c í r k v i slíbil Kristus D u c h a sv. (Jan 1 4 .);
jenom katolické církvi slíbil, že jí b rány pekelné nepřem ohou (Mat. 16. 18 .).
A proto nen í možno, by bylo pozm ěněno Písm o sv., z něhož církev katolická
čerpá své učení. N aproti tom u b l u d a ř i ve svých biblích m nohá m ísta Písm a
sv. ve svůj prospěch p ř e k r o u t i l i , nebo dokonce v y n e c h a l i knihy nebo
místa, jež se jim nehodila. Tak vynechal L u ther list sv. Jakuba, poněvadž se
v něm praví, že víra beze skutků jest m rtva. Proto žádný katolík nesm í čisti
bible Lutherovy. — Písmo sv. jest na mnoze t ěžko pochopi te lné. Řekněm e
upřím ně, zdali dobře rozum ím e epištolám, které se čtou při službách Božích?
Zajisté n ik o li; neb sám sv. P etr praví, že listy sv. Pavla jsou t ě ž k o p o ­
c h o p i t e l n ý (II. P etr 13. 16) . I sám sv. A ugustin vyznává: „V Písm é
svátém jest daleko více míst, jim ž nerozum ím , nežli těch, kterým rozum ím .1'

- 22 -

— 23 —

Ani proroci, ani Spasitel nevyslovili božských tajemství tak jasně, by jim
každý m ohl rozuměti. (Klem. Alex.) P roto rozliční učiteté do jedné a téže
věty P ísm a sv. vložili m nohdy nejrozm anitější smysl. Z té příčiny jest potřeba,
by sam a církev katolická v y s v ě t l o v a l a smysl těžkých slov P ísm a sv. „Kde
jest zákonník, tam také m usí býti úřad, který jej v pochybných případech
vysvětluje. A takovým úřadem , který ustanovil Bůh k zachovávání a vysvě­
tlování P ísm a sv., jest církev katolická." (Deh.) Jí dal Bůh D ucha sv. (Jan
14. a 16.) Dítě jde s darovaným ořechem k matce, by mu rozlouskla sko­
řápku ; křesťan jde k církvi, by m u otevřela smysl Písm a, (Sv. Efr.) Jen
církvi náleží rozhodovati o pravém sm yslu a výkladu Písm a sv. (Sněm Trid. 4.)
Proto m á katolický křestan čisti jen takovou bibli, která jest opatřena p o-
z n á m k a m i , tedy i výkladem církevním . — Dobré a schválené vydání bible
Nového Zákona lze obdržeti v katolickém tiskovém spolku v S o ln o h rad e ;
stojí pouze 60 h — 50 fen. — Praví-li někdo, že církev katolická z a p o v í d á
čisti bibli, jest to správné jen potud, pokud zapovídá čisti bible f a l š o v a n é .

2. Ony zjevené pravdy, které nejsou v Pí-
smě sv. napsány, nýbrž jen ústně byly po­
tomstvu zachovány, nazývají se ústním po­
dáním nebo tradicí.

Svatí apoštolově n e d o s t a l i od Krista r o z k a z u , by v š e c k o n a ­
p s a l i , nýbrž rozkázal jim, aby všecko kázali. (Mat. 28. 19.) Proto jen n ě ­
kteří psali a ti byli k tom u o k o l n o s t m i donuceni. Jejich zprávy jsou velmi
neúp lné; vypravují totiž hlavně jen o činech a zázracích Kristových,, velmi
málo však o učení Kristově. Spisovatelé P ísm a sv. vyznávají zřejm ě, že všeho
nenapsali, nýbrž m nohé věci křesťanům jen ú s t n ě sdělili. (Jan 12. ; 1. Kor.
11 . 2.) Sv. Jan ku konci svého evandělia praví přím o: „Jestit pak i m noho
jiných věcí, které učinil Jež íš; kteréž kdyby měly každá zvláštně psány býti,
mám za to, že by ani svět nem ohl obsáhnouti těch knih, kteréž by měly
psány b ý ti“ . (Jan 21. 2 2 .) — Jsm e tedy odkázáni i na ústní podání. Z úst­
ního podání víme na př., že K ristus ustanovil 7 svátostí, že se m á světiti
neděle, že jest dovolen křest d ě t í ; jen z ústního podání víme, které knihy
patří k Písm u svátému. Praví-li protestante, že se drží jen bible, proč světí
neděli, když přece v bibli ničeho není o svěcení nedéle, nýbrž o svěcení
soboty ?! — T o , c o b y l o v c í r k v i p o v š e c h n ý č a s y z a c h o v á v á n o ,
p o c h á z í o d sv. a p o š t o l ů . (Vine. Lerin.) Není-li některá nauka církevní
obsažena v Písmč sv., je jistě obsažena v ústním podání neboli tradici. Jako
ten, jem už vodovod najednou přestal poskytovati vody, blíží se pořád ku
pram enu a touto cestou zkoumá, pokud až voda teče, tak můžene činiti
i m y: můžem e zkoumati dějepisné pram eny dřívějších století a jistě v nich
najdem e tuto pravdu.

Ústní podání je obsaženo hlavně ve spisech sv. Otců, ve
výrocích sněmů, ve vyznáních víry a v modlitbách církevních.

Svatí Otcové nazývají se mužové, kteří se vyznamenali velikou učeností
a zbožností života, a kteří žili v prvých dobách křesťanství. Takoví byli
na příklad sv. m udřec Justin v Řím ě, neohrožený obhájce křesťanského
náboženství (f 166 .), sv. Irenej, biskup Lyonský (f 202 .), sv. Cyprian,

- 24 —

biskup v K arthagu (258 .) a j. N ěkteří z nich byli žáky sv. apoštolů a jm enují
se a p o š t o l š t í O t c o v é , jako n a př. sv. Ignát, biskup v Antiochii,
(f 107 .) a sv. Polykarp, biskup ve Sm yrně (| 167.). Mužové, kteří se vy­
znamenávali velikou učeností a svatostí života, kteří však žili až v pozdějších
dobách, nazývají se obyčejně učitelé církevní. Jsou 4 velcí učitelé církevní
ř e č t í a 4 velicí l a t i n š t í . Řečtí jso u : sv. Aťhanáš, biskup Alexandrijský
(f 373 .), sv. Basil, biskup v Gaesarei v Kappadocii (f 3 7 8 .) , sv. Ř ehoř, biskup
N azianský v Kappadocii (f 389 .), a sv. Jan Zlat., biskup Konstantinopolitánský
(t 4 0 7 .) . L atinští jso u : sv. Ambrož, biskup Milánský (f 397.), sv. Augustin,
biskup Hipponský v sev. Africe (f 4 3 0 .) , sv. Jeroným, kněz a překladatel
P ísm a sv. (f 4 2 0 .) a sv. Ř ehoř Vel., papež a oprávce církevního zpěvu
(t 604 .). — Jsou dále 4 v e l i c í učitelé církevní z e s t ř e d o v ě k u : sv. Anselm,
arcibiskup G anterburský v Anglii (f 1109 .), sv. B ernard, opat v Clairvaux
a veliký ctitel Matky Boží (f 1153 .), sv. Tom áš Aqu., Dominikán (f 1274 .)
a sv. B onaventura, F rantiškán (f 1274 .). — V n o v ě d o b ě vynikají
sv. F rantišek Sales, biskup Zenévský (f 1622 .) a sv. Alfons Lig., biskup ve
sv. Hatě u Neapole, zakladatel řádu R edem ptoristů (t 1787.). — Církev n a ­
zývá všecky muže, kteří vynikali učeností a svatostí a jejichž spisy schválila,
u č i t e l i c í r k e v n í m i (tedy i sv. O tce); oni však mužové, k teří vynikali
sice učeností, jejichž spisy však nem ohly býti ve všech částech schváleny,
nebo jejichž život nebyl úplně svátý, nazývají se spisovatelé církevní.
Tak byl na p ř. Origenes, správce školy katechetické v A lexandrii (t 254 .),
T ertullian, kněz v K arthagu (t 240 .).

(O koncilech viz při učení o c írk v i; o vyznáních víry při učení
o víře.) — M o d l i t b y c í r k e v n í jsou obsaženy v k n i h á c h m e š n í c h
a ve knihách, kterých se užívá při udělování svátostí a svátostin, a které se
nazývají r i t u á l e . V m ešních knihách nalézám e na př., že se vždy konávaly
modlitby za zemřelé. Co z toho poznávám e ?

5. 0 křesťanské víře.
Věři t i znamená: něco míti za pravdu proto, že to do­

svědčuje hodnověrný svědek.
Missionář z Evropy vypravuje lidem n a r o v n í k u , že v jeho vlasti

v o d a v z i m ě tuhne, m rzne, takže i slon m ůže jiti po řece. Těm lidem se
to zdá býti neuvěřitelným , poněvadž něco podobného neviděli a ani si toho ne­
dovedou představiti. Poněvadž však vědí, že m issionář je poctivý a upřím ný muž,
mají slova jeho za pravdu, nebo-li oni m u v ě ř í . M nohé v ě d y zakládají se jen
n a v í ř e , jako zeměpis, dějepis, přírodověda, rovněž i r o z s u d k y soudní.
Žák věří učiteli, soudce svědkům. T ak se m á i s pravdam i náboženským i;
neboť i zde je víra nezbytná. T uto víru nazývám e „ k ř e s ť a n s k o u v írou11.

1. Křesťanská víra jest pomocí Boží nabyté
pevné přesvědčení, že je pravda všecko, čemn
Kristus učil a čemu učí církev z jeho rozkazu.

P ři poslední večeři řekl K ristus: „T otoí jest tělo m é“ , „Tatof jest krev
m á “ . Ačkoliv apoštolově viděli c h l é b a v í n o , byli přece pevně přesvědčeni,

— 25 —

že slova Kristova jsou pravdiva. Svatost života Kristova, nesčetné zázraky,
které učinil, rozličné jeho předpovědi, které se již vyplnily, dodaly apoštolům
jistoty, že On je Synem Božím, a že tedy nelze ani dosti m álo pochybovati
0 pravdě jeho slov. — A braham ovi slíbil Bůh četné potomstvo a potom m u
dal rozkaz, aby obětoval svého jediného syna. A braham se nerozpakoval vy-
plniti vůli B ož í; bylt pevně přesvědčen, že B ůh přece svému slovu dostojí
(Žid. 11 ., 19.; Řím. 4 ., 9.). Jaká to víra! Sv. apoštol Pavel nazývá víru
pevným pře svěd če n ím o tom, čeho člověk nevidí (Žid. 11., 1.).

Křesťanská víra nečiní zbytečným vlastní přemýšlení;
neboť křesťanská víra záleží v r o z u m u a v ů l i zároveň.

D říve totiž, než někdo věří, z k o u m á , z d a - l i s k u t e č n ě B ů h
z j e v i l t o, čemu má věřiti. Takové zkoum ání vyžaduje sám Bůh, nebot on
vyžaduje rozum né služby (Řím. 12., t.) a prohlašuje za lehkom yslného toho,
kdo bez rozm yšlení věří (Sir. 19., 4.). — Jakm ile však jednou člověk nabyl
jistoty, že to, čemu m á věřiti, B ůh skutečně zjevil, pak se m usí v ů l e jeho
ihned p o d r o b i t i výroku Božímu, byt by toho snad ani svým rozum em n e ­
chápal. Ovšem může se tom u vůle také z p ě č o v a t i, pak ovšem člověk ne­
uvěří. „Neníť možno, by uvěřil, kdo uvěřiti nechce“ (Sv. Aug.).

2. Křesťanská víra týká se takových věcí,
kterých nemůžeme svými smysly poznati,
nebo svým rozumem pochopiti.

Pravdy náboženské jsou většinou n a d s m y s l n y t. j. nelze jich poznati
smysly, jako na př. Boha, anděly, duši, a m nohé jsou úplně n e p o c h o p i t e l n ý ,
jako na př. tajem ství o nejsv. T rojici a o svátosti oltářní. To pochází odtud,
že Bůh jest n e k o n e č n ý , takže ho naším slabým rozumem pochopiti nelze.
Když už v e p ř í r o d ě tolik věci nechápem e, jak teprve pochopím e Boha
a Božské věci! Když člověk svým okem nem ůže pozorovati ani slunce, kteréž
přece je tvorem Božím, čím m éně pochopí teprve B o h a ! — A právě proto,
že věříme tom u, čeho ani viděti, ani pochopiti nemůžeme, jes t víra tak z á-
s l u ž n o u a bohum ilou. Proto praví Kristus k Tom ášovi: „Blahoslaveni,
kteříž neviděli a přece uvěřili11 (Jan 20 ., 29.). Proto praví bl. Klement Hof-
bauer: „Kdybych m ohl tajemství naší víry uviděti očima, zavřel bych je,
bych nepozbyl zásluhy pro v íru .“ Víra jest tedy jako poplatek a pocta, k terou
dáváme Bohu. Jakmile však něco svýma očima vidíme, nebo rozum em chápeme,
pak by byla víra z b y t e č n o u a ovšem i beze vší zásluhy. K řesťanská víra
liší se 1. od smyslného poznání, tedy od poznání zrakem , sluchem atd.,
2 od poznání rozumového, na př. 2 X 2 = 4 . Víra je jistější, než
obojí toto p o zn án í; nebot naše smysly i náš rozum m ohou nás klam&ti,
B ůh však nikoliv. Kterak nás k l a m e na př. jen o k o ; ohrom né slunce nám
ukazuje jako nepatrnou kouli, duhu jako barevný předm ět, hůl ve vodě zlom enou;
koleje železniční zdají se v dálce sb íh a ti; jedem e-li ve vlaku, zdá se nám , že
stromy a předm ěty kolem nás ubíhají a p. A jako oko, tak nás klam e m nohdy
1 rozum , poněvadž jest zatem něn následkem hříchu dědičného. Jako vidí
člověk lépe dalekohledem než prostým okem, lépe ve světle slunečním než
v m atném světle svítilny, tak věrou poznává lépe než rozum em . „V éřiti“ nesmí
se zaměňovati se slovem „míniti* z r dom nívati se. .Domnívati se a znam ená: něco
nevěděti j i s tě ; „věřiti11 však znam ená: něco věděti jistě, poněvadž to řekl Bůh.

— 26 -

3. Nejednáme nerozumně, věříme-li kře­
sťansky, neboť se spoléháme na pravdomluv­
nost Boží: pak i proto, poněvadž jistě víme, že pravdy
našeho náboženství jsou zjeveny od Boha.

Mnozí praví, že jest vůbec nerozum ným věřiti, čeho nevidíme. Podle
toho bylo by veškero v y u č o v á n í nem ožným ; uebot pak by se nesm ělo věřiti
ani učiteli, když vyučuje zeměpisu, dějepisu, přírodovědě. Pak by ani soudce
nem ohl vynésti r o z s u d k u ; nebot by nem ohl svědkům u soudu věřiti. Ba
pak by byla uvolněna i ro d in a ; nebot pak by děti nevěřily rodičům (jak praví
sv. Aug.), že jsou jejich rodiči. Pak bychom musili považovati za blázna
každého, kdo věří, že jest Londýn, Paříž, ftim a jiná m ěsta, kterých ještě
nikdy neviděl. T ato zásada jest tedy lichá. Pouze tolik jest pravda, že by
byl nerozum ným , kdo by ihned někom u věřil a nepřesvědčil by se, je-li onen
člověk také hodnověrným . Kdo však (jako Tom áš) ani hodnověrným svědkům
nevěří, jed n á pošetile. — Mnozí říkají, že prý jest nerozum no věřiti, čeho
nelze rozu mem pochopiti . Kdybychom však chtěli, jakožto nerozum né
zavrhnouti všechno, čeho nechápem e, pak bychom musili i o m nohých v ě ­
d e c k ý c h n á l e z í c h prohlásiti, že jsou proti rozum u. Pak by nám musilo
býti sm ěšným , že věda na př. pomocí drobnohledu dokazuje, že v jediné
kapce vody žije m noho set živočichů. P ak bychom se musili vysmáti tom u,
kdo p ra v í: N a konci d rá tu někdo mluví, a jiný, jenž několik set mil u d ru ­
hého konce drátu stojí, slyší zcela zřetelně jeho slova, jak tom u skutečně
jest u telefonu. Tak by se mohlo říci o přem nohých vynálezích v nové době,
jako o telegrafii bez drátů , o fotografování pomocí paprsků Rontgenových.
Tedy z toho,, že některá pravda jest nepochopitelná, ještě nenásleduje, že jest
také nerozum ná. „Ačkoliv tedy m nohá nauka Kristova náš rozum přesahuje,
není proto předce proti rozum u.8 (Sněm . vatik.) Rozum dal nám Bůh, a tentýž
Bůh dal nám učení Kristovo a církevní. Bůh si však nem ůže odporovali.
Ovšem, kdo učení Kristovu a církevním u nerozumí, nebo o něm jak se
patří neuvažuje, najde m noho protiv. (Sněm vatik. 3. 4 .) K dysi přišel
nějaký šlechtic k audienci k papeži Řehořovi XVI. Na otázku, jak se mu
líbil chrám sv. Petra , odpověděl tento cizinec: „Podle zevnějšku m ne tato
obrovská budova spíše ohrom ila než po těš ila ; teprve když jsem do něho
vstoupil a v něm nějakou dobu meškal, velice se m ně zalíbil," Papež odvětil:
„Milý pane, právě tak se m á s m nohým i naukam i katolického náboženství.
Kdo se pozastavuje jen u toho, jak zní jejich slova, tom u se m nohá nauka
n e líb í; vnikne-li však do ducha těchto nauk, pozbude všech předsudků,
a katolická nauka začne se m u líbiti.“ Kdo tedy slyší na př. slova: „Matka
Boží” , „neom ylnost papežova", „sam ospasitelná církev" a pod., snadno by
v něm mohly vzniknouti pochybnosti a předsudky, které však zmizejí, jakm ile
pozná smysl těchto slov. Biskup Korum T revírský vyslovil to to : „Pozorujem e-li
náboženství katolické a církev katolickou podle zevnějšku a povrchně, připadá
nám jako m alovaná okna nějaké katedrály, díváme-li se na ně z v e n k u ; není
v nich viděti žádné harm onie a žádného obrazu. Teprve vstoupíme-li do vnitř
a pozorujem e li okno z vnitřku, vidíme krásný ob raz .“ Právě tak mají se
nepřátelé církve lépe podívati na naše náboženství, pak také jasně poznají
vznešenost církve. Bačo trefně praví: „Špetka filosofie vzdaluje od náboženství,

— 27 -

m noho filosofie přivádí člověka k náboženstv í.“ A básník W eb e r: „Polovičaté
myšlení vede k ďáblu, celé myšlení vede k B ohu.“

Nikdo nedokáže, že nauky náboženské odporují výzkumům
vědeckým.

Mnozí říkají, že nauky náboženské odporují vědě. Ovšem mělké a povrchní
vědě, vědecké pýše a domýšlivosti. K terak to, že právě největší učenci ,
kteří svými vynálezy o celé lidstvo se zasloužili, tém ěř všichni jako děti byli
zbožní a věřili? Vzpomeňme jen n a N ewtona, Kepplera, K opernika, L inéa a j.
Znam enitý v oboru lékařském P asteu r v Paříži (zemřel 1 8 9 5 .) vyznal: „Svým
studiem přišel jsem nyní k víře, jakou má bretaůský sed lák .” Tito učencové
nebyli by se stali následkem svých studií tak zbožnými, kdyby byli shledali,
že nauky náboženské a véda sobě odporují. Nezapomeňme také, že přírodověda
stojí většinou na dom něnkách, k teré jako m oda brzy se m ění a jiným ustupují.

Kterak zde může býti spor mezi náboženstvím a vědou? Dejme si jen
jeden příklad. O slunci až doposud se mínilo to to : Ve starověku pokládali
slunce za kus žhavého železa (A naxagoras), nebo za kus žhavého zlata
(E u rip id es); v novější době mysleli, že slunce jest veliký oheň (K an t); potom
po celé půl století udrželo se m ínění, že slunce je tm avé a podle všeho
i obydleno a že jest obklíčeno zářivými p ly n y ; skvrny na slunci že prý jsou
vrcholky slunečních hor (V. H erschel); od r. 186 8 se uznává, že i vnitřek
slunce jest plynový a nesm írně h o rk ý ; že prý z vnitřku vyrážejí na povrch
plyny, které mají méně síly světelné, a ty prý způsobují ony skvrny na slunci
(tak učil Francouz Fey, a Vlach S ecch i); když však pomocí spektrální ana­
lyse bylo shledáno, že skvrny slunečné jsou klesající a chladnější hmoty,
byly vynalezeny opět nové nauky o slunci. T ak se m á s m nohým i výzkumy
přírodních v ě d ! A takové výzkumy že si odporují s náboženstvím ? S m ěšno !
O statně však nezapom eňm e, že až na nauku o stvoření a potopě není žádného
bodu, v něm ž by náboženství a věda m ěly spolu co činiti.

4 . Jednáme zcela rozumně, věříme-li slo­
vům Kristovým, poněvadž Kristus jest Syn
Boží, a proto nemůže ani se mýliti, ani lháti;
dále i proto, poněvadž Kristus svým z mrtvých vstáním a mno­
hým i zázraky pravdu svých slov potvrdil.

Člověk krátkozraký věří člověku, jenž m á bystrý zrak, že ve vzduchu
jest balon, jehož on sice nevidí Slepec věří lidem vidomým, že n a mapě,
která před ním leží, jsou naznačena města, řeky, hory, třebas jich nevidí
a nem ůže jich nahm atati. My sam i věříme, že jest Řím, Paříž, Londýn, třeba
jsm e tam nikdy nebyli a snad tam nikdy nepřijdem e. Všichni tito jednají rozum ně,
poněvadž věrohodní svědkové tyto pravdy potvrzují. Mnohem rozum něji však
jedná, kdo věří B o h u . Lidé se m ohou mýliti nebo m ohou lháti, B ůh však
nikoli. A poněvadž Kristus jest Syn Boží, nem ůže tedy ani s e mýiiti, ani
lháti. Sv. Augustin p rav í: „Bylo by rouháním , kdyby se někdo domnívali
že náš Pán, jenž jest pravda sam a, jen v jediné věci se lh a l11. Věříme-li
tedy slovům Kristovým, m ám e větší jistotu, než kdybychom onu věc svými
smysly pozorovali. Bl. Klement H ofbauer viděl na stěně obraz a p ra v il:
„Pevněji věřím, že jest jeden B ůh ve třech osobách, než že tento obraz visí

- 28 —

na stěně. Moje smysly m ohou mne klam ati, Bůh však nikoliv.” Kristus, chtěje
potvrditi pravdu svých slov sám se odvolává na své zázraky, řk a : „Nechcete-Ii
věřiti m ně (to jest mým slovům), skutkům věřte." (Jan 10. 38.) Největší
zázrak K ristův jest z mrtvých vstání; tím podal Kristus největší důkaz
pravdy svého učení! Proto praví sv. Pavel, že by naše víra byla m arná,
nevstal-li K ristus z mrtvých. (I. Kor. 15. 17 .) Proto také sv. a p o š t o l o v ě
ve svém kázání hlavně poukazovali na to, že Kristus vstal z m rtvých, jako
na př. o slavnosti Letnic. (Skutky ap. 2. 24 .) S obzvláštním důrazem do­
svědčovali, že K ristus vstal z mrtvých. (Skut. ap. 4. 33 .) „Svědek z m rtvých
vstání K ristova11 a „apoštol" bylo apoštolům jedno a totéž. Vzpomeňme, jak
mluvil sv. P etr před volbou apoštola Matěje. (Skut. ap. 1. 22 .) Protestantský
dějepisec a universitní professor Aug. Bedř. Gfrorer, jenž všecku víru pozbyl,
začal také studovali o tom, jak povstalo křesťanství. T u poznal, že žádná
dějepisná událost starého věku není svědectvím nade vší pochybnost tak
dokázaná, jako že Kristus vstal z m rtvých. Následkem toho stal se z něho
věřící křesťan a později katolík. (Zem řel 1861.) „Kdož dobré vůle jsou,
najdou vždycky dosti důvodů, by uvěřili; kdož pak zlé vůle jsou, by n e ­
uvěřili." (Kateř, Em m erichova.)

5. Zrovna tak rozumně jednáme, věříme-li,
čemu církev učí, neboť Duch sv. církev řídí
a od bludů chrání, a poněvadž Bůh až podnes zá­
zraky dokazuje, že církev katolická učí pravdě.

K ristus pravil před svým na nebe vstoupen ím : „Já jsem s vámi po
všechny dny až do skonání světa .“ (Mat. 28 , 20 .) A při poslední večeři:
„A já prošiti budu Otce, a jiného utěšitele dávám, aby s vámi zůstával na
věky, Ducha pravdy.“ (Jan 14. 16.) Jako tedy byl Duch sv. o slavnosti
Letnic v domě apoštolů, tak jest až dosud v církvi. — Zázraky koná Bůh
v církvi katol. až posud. Vzpomeňme na nesčetné zázraky na poutním místě
Lourdech ve F ran c ii; dále na všecky ty zázraky, které musejí býti napřed
nade vší pochybnost dokázány, m á-li býti někdo prohlášen za blahoslaveného
nebo za svátého. Vzpomeňme dále, na n e p o r u š e n á t ě l a svátých na př.
sv, Terezie (f 1 336 .) v klášteře Klarisek v Goimbře v Portugalsku, sv. F ran tiška
Xav. (t 1 552 .) v Goa v P řední Indii, sv. Kateřiny z Boloni (f 1463 .) v kostele
K larisek v Boloni, sv. Jana z Kříže (f 1 5 9 1 .) v Segobii, sv. Maří Magdaleny
z Pazzis (f 1607 .) ve Florencii, bl. Elekty (t 1 663.) v Praze v kostele Karmelitek
(naproti arcibiskupské residenci), na jazyk sv. Jana Nepom v domě sv. Víta
v Praze, který již přes ?0 0 let je úplně neporušen (a každoročně, dne
16. května po 8 dní vystaven bývá v m onstranci, ozdobeně 1200 diam anty),
na jazyk sv. A ntonína P ad .; dále na neporušené rám ě sv. Štěpána uherského
(t 1038.) v zámecké kapli sv. S igm unda v Budíně (každoročně 21 . září
koná se s ním průvod) a t. d. Tato těla n e b y l a snad b a l s a m o v á n a ;
přem nohá z nich ležela dlouhá léta v zemi a nikdy nevydávala nepříjem ného
zápachu, ba právě m nohá vydávala líbeznou vůni; také nejsou tato těla tuhá,
nýbrž o h e b n á . Světoznámý je také zázrak u San G ennaro v Neapoli, kde
se uchovává ve dvou lahvičkách krev sv. Januaria z Beneventu, který byl
stat r. 305 , za panování Diokleciána. Jakm ile se tato seschlá krev v lahvičkách
přiblíží ku hlavě světcově, uchované v stříb rné skřínce, začne se tato sedlá

- 29 —

krev červeně p ě n i t í . Vzdálí-li se od hlavy, začíná opět ťulm outi a schnouti.
D vakrát za rok lze tento zázrak viděti a to již po dlouhá století, T ento zázrak
m ěl za následky, že se mnozí jinověrci vrátili do církve katolické, mezi nimi
i la teránští superintendenti. (Viz zajímavou a lacinou knížečku „U nter Engeln
and T e u fe la ' od Dra Ackerl-a, na skladě u Jaxa v Linci.)

6. Křesťanská vira vztahuje se na všecky
nauky církve katolické.

Kdo by jen jediné nauky církve katol. nevěřil, nemá dobré
víry. Nebo kdo jedněm slovům Kristovým a církve věří, jiným
pak nikoliv, ten nevěří vlastně, že Ježíš Kristus je Syn Boží,
a že řídí církev.

Víra takového člověka nem á žádné ceny právě tak, jako dům , jehož
základ se hýbe. Zvon ztrácí hlas, je-li v něm jediná puklina. Tělo je n e ­
m ocno, trpí-li jen jediný úd. Jediný špatný ton kazí harm onii. T ak jest
i s vírou ; zavrhnem e-li jedinou pravdu, celá naše víra nem á ceny. Jak praví
sv. Jak u b : .K doby pak koli celý zákon zachoval, ale přestoupil by v j e d i n é m
(přikázání), učiněn jest všemi vinen “ (Jak, 2. 10 .); tak lze říci i zde: kdo
zam ítá jedinou pravdu víry, prohřešuje se proti všem. — Proto nelze říci,
že k a c í ř i m ají křesťanskou víru. Jako padělané víno není pravým vínem,
právě tak víra kacířů není křesťanskou vírou. Poněvadž pak si kacíři křesťan­
skou víru přece osobují, proto nazývám e pravou víru Kristovu, k terá jest
pouze v církvi katolické, vírou křesťansko-katol ickou,

Ačkoliv musíme věřiti všem pravdám katolické církve,
přec není ke spasení třeba, bychom je všecky věděl i (uměli).

Věděti musí katolický křestan a s poň tolik, že jest jeden
Bůh, a že Bůh bude každého člověka s p r a ved l i vě souditi,
dále, že jsou v Bohu t ř i o s o b y , a že druhá Božská osoba
č l o v ě k e m u č i n ě n a jest a nás vykoupila.

Sv. Pavel praví: „Nebo kdo k Bohu přistupuje, m usí věřiti, že (Bůh)
jest, a že těm, kteříž ho hledají, odplatitelem jest." v2id. 11. 6.) Znáti
učení o n e j s v . T r o j i c i nebylo sice třeba p ř e d p ř í c h o d e m K r i s t a ,
bylo však třeba věděti aspoň poněkud, že přijde V y k u p i t e l . (Lehm kuhl.)
N ež-jinak se m á nyní s námi k ř e s ť a n y . Kdo by nyní těchto dvou pravd
neznal, nesm ěl by býti ani připuštěn ke k ř t u , ani by nesm ěl dostati roz­
hřešení od hříchů. Výjimka by se učinila jen s umírajícími, kteří již o těchto
pravdách nem ohou býti poučeni.

Kdo však má příležitost, aby ve víře křesťanské byl vy­
učen, musí mimo to ještě věděti: apoštolské vyznání víry dle
slov a smyslu, přikázání Boží a církevní, hlavní prostředky
milosti a modlitbu Páně.

Musí tedy uměti k a t e c h i s m u s v jeho hlavních rysech; tak toho žádá církev.

7, Křesťanská víra jest dar od Boha, nebot
jenom milost Boží nás činí schopnými věřiti.

— 30 —

Víra jest dar Boží. (Efes. 2. 8.) N ebot Kristus p rav í-. . . žádný ne­
může přijíti ke m ně, leč by jem u dáno bylo od Boha Otce m ého .“ (Jan 6. 66.)
Bůh nám dává víru již na křtu S V . ; proto se nazývá křest „svátost víry“ .
(Sněm Trid. 6. 7.) Bůh nám totiž dává při k řtu sv. s o u č a s n ě s m i l o s t í
p o s v ě c u j í c í i s c h o p n o s t věřiti nebo-li cnost víry. Dokud však pokřtěný
člověk nedošel užívání rozum u, nem ůže ovšem této schopnosti užívati a tedy
ani víru svou s k u t k y u k a z o v a t i. To lze teprve až po dosažení užívání
rozum u za pomoci Boží a náboženského vyučování. Je to právě tak, jako se
s m y s l e m z r a k o v ý m , který s sebou novorozeně přináší na svět, Pokud dítě
dřím e, nemůže tohoto smyslu užívati; teprve až procitne, bude pozorovati za
pomocí světla předm ěty, které se jeví jeho zraku. —• H říšník pak dostává
schopnost věřiti s k r z e pokání. Poněvadž pak Bůh dospělým nedává svých
milostí bez jejich s p o l u p ů s o b e n í (S něm Trid. 6. 7.), proto jest se strany
hříšníka třeba jisté p ř í p r a v y .

Zvláště dává Bůh svou křesťanskou víru těmto lidem:
1. těm, kteří upřímně pravdu hlásají; 2. kteří vedou boha­
bojný život; 3. kteří Boha prosí o pravou víru.

Kdo upřímně pravdy hledá, dojde jistě víry. Nebot Kristus p ra v í:
, Blahoslavení, k teří l a č n ě j i a ž í z n ě j í po spravedlnosti; nebot nasyceni
budou." (Mat. 5. 7.) Dále praví B ů h : „• . . naleznete, když budete hledati
mne celým srdcem svým ." (Jerem. 29. 14 .) Pravdu těchto slov zakusil na
sobě m udřec sv. Justin, jenž upřím ně pravdy hledal (f 1 6 6); stařec u řeky
Tibery ho upozornil na vznešené pravdy náboženství křesťanského a poučil
jej o nich. — T ak é ' ten dochází víry, kdo vede bohabojný Život. Za
konání dobrých skutků totiž dostává člověk milost Boží a osvícení rozum u.
Proto praví Kristus, že ti, kdož vůli Boží plní, poznají, že jeho učení jest
z Boha. (Jan 7. 17.) Nečisté duši se pravda neukáže, kdežto duši v pravdě
čisté se nem ůže ukrýti. (Sv. Bern.) Kdyby někdo, jenž by byl vyrostl jen
v lesích mezi dravou zvěří, jen svým rozum em se řídil, dobré by činil a
zlého se varoval, lze o něm jistě říci, že m u Bůh oznámí, čeho věřiti třeba,
bud v n i t ř n í m o s v í c e n í m nebo skrze nějakého p o s l a . (Sv. Tom . Aq.)
Tak poslal B ůh ke Korneliovi, pohanském u setníku v Gaesarei, posla víry,
sv. P etra (Sk. ap. 10.) — Konečně i ten dojde víry, kdo Boha o pravou
víru pros í. K ristus praví: .K do prosí, obdrží; kdo hledá, nalezne; kdo klepe,
bude m u otevříno." (Mat. 7. 8.) P ro testan t h rabě Bedř. Stolberg (f 1 8 1 9) po
7 leté modlitbě poznal pravdivost víry křesťanské a stal se znam enitým kato­
lickým spisovatelem. (Meh. VI. 2 9 4 .) — B ůh ve svém milosrdenství dává
křesťanskou víru m nohý i n e p ř á t e l ů m pravého náboženství. Vzpomeňme
na př. na obrácení sv. Pavla. „Přece však dává Bůh tuto m im ořádnou milost
jen těm , kteří, třeb a bloudí, přece mají aspoň dobrý ú m ysl.' (Sv. Alfons.)

Bůh, dávaje člověku křestanskou víru, užívá k tomu
bud o b y č e j n ý c h p r o s t ř e d k ů jako na př. kázání, nebo
někdy i m i m o ř á d n ý c h p r o s t ř e d k ů , na př. zázraků.

Ob yče jné pros t ře dky mimo k á z á n í jest také č t e n í nábožných
knih a p o u č e n í od jiných lidí. Sv. A ugustin poznal ponenáhlu víru poslou­
cháním kázání sv. Ambrože, biskupa Milánského. Sv. Ignát z Loyoly poznal
víru čtením životopisu Kristova a svátých (Spirago, Příklady, str. 174 .) Svatý
m udřec Justin m učeník poznal víru následkem poučení, kterého se m u dostalo

— 31 —

od starce na břehu Tibery. — Mimořádných pr os t ře dků užíval Bůh
zvláště na počátku křesťanství, m nohdy pak i za našich dnů. Pastýře na
luzích B-jtlemských poučil andělem o V ykupiteli; sv. 3 krále přivedla k víře
v Krista neobyčejná hvězda, která se jim objevila; sv. Pavla zázračný .hlas
a světlo s nebe (Sk. 9 .) ; žalářníka ve Filippi zemětřesení a zázračné otevření
se vězení (Sk. 16. 1 6 .) ; císaře K onstantina Vel. ohnivý kříž, jenž se mu
ukázal na nebi (v r. 3 1 2 .) ; znam enitého m issionáře Alfonsa R atisbonna,
bývalého žida a obchodního cestujícího z Elsaska, zjev Matky Boží v kostele
sv. Ondřeje v Římě r. 1842 . (Spirago, Příklady str. 1 9 8 .); nevěrecký básník
Klem. B rentano, pozdější spisovatel vidění, jež obdržela K ateřina Em m erichová,
byl obrácen na víru tím, že přišel řízením Božím k loži této nem ocné Kate­
řiny ; osleplý advokát Pařížský Lasserre, pozdější spisovatel zázraků Lourdských,
obrátil se proto, že zázračně byly oči jeho uzdraveny lourdskou vodou r. 1862 .
Zázračným bylo také obrácení pohanského jinocha Theofila při popravě svaté
Doroty. Posm ěšně ji žádal, aby m u poslala růží a ovoce ze zahrady svého
Božského ženicha. Skutečně po popravě její, spadly před něho květiny. Ihned
byl obrácen a um učen byl r. 308 .

Mnozí lidé však nedostávají daru víry, protože jim chybí
dobrá vůle, nebo protože jsou příliš pyšnými.

Mnozí lidé nem ohou nalézti víry, poněvadž nemají d o b ré vůle.
(Sv, A u g) Jako Bůh dává slunci svému svítiti na všecky lidi, tak také chce
dáti každém u světlo víry. (Sv. Aug.) Kristus, světlo světa, osvěcuje každého
člověka přicházejícího na tento svět. (Jan 1. 9.) Lidé však zamítají toto světlo,
aby k nim nevniklo; nechtějí věřiti, poněvadž -by pak svého h ř í š n é h o
ž f i v o t a m u s i l i z a n e c h a t i . Milují více tm u než-li světlo (Jan 3. 19 .);
hřeší tedy proti D uchu sv. „Kdo zavírá oči nebo zamyká okenice, ovšem
ničeho n ev id í; tím však není vinno an i světlo denní, ani oči, nýbrž ten člověk
sám, poněvadž tomu tak ch ce .“ (Sv. Euthym .) Tak činili fariseové za času
Krista. ■— Také pyšní lidé nenacházejí víry proto, že Bůh užívá obyčejně
prostých prostředků, chce-li někoho k víře p řivésti; nad tím se pohoršují pyšní
lidé a proto víry také nedocházejí. T ak víme, že se Kristus nejen narodil
v bídě a poníženosti, nýbrž úm yslně chtěl pocházet! z rozkřičeného N azare ta ;
tu židé p ra v ili: „Což může býti z N azareta dobrého ? “ (Jan 1. 4 6) a za­
vrhli slova Kristova. Ke znam enitém u národu řím ském u poslal B ůh jako
hlasatele víry jejich poddané, k teří byli prostým i muži. Ke králi Herodesovi
a k vysoké radě Jerusalém ské poslal Bůh úm yslně pohany, totiž 3 krále, aby
jim zvěstovali narození Kristovo. T ak činí B ůh až po dnes; nechává poni-
žovati a pronásledovati církev, k terá hlásá pravdu. Poklad slova Božího je
tedy právem skryt v prostém poli (Mat. 13. 44 .). Proto není divu, že pyšní
lidé bývají zahanbeni. Před m oudrým i i opatrným i skrývá Bůh svá tajemství.
(Mat. 11. 25 .) Bůh se pyšným protiví. (1 Petr. 5. 5.)

8. Křesťanské víry jest ke spasení nevy­
hnutelně třeba.

Bez víry není spásy. Již Mojžíš nesm ěl vejiti do země zaslíbené, p ro ­
tože jednou neuvěřil. Kristus p ra v í: „Kdo n e u v ě ř í , bude z a t r a c e n . " (Mar.
J 6 . 16.) Kdo zde nekráčí ve víře, nebude na onom světě patřiti na Boha.
|Sv. A ug.) Bez víry není možno, Bohu se líbiti. (Žid. 11. 16 .) Jako P e t r

- 32 —

začal tonouti, jakm ile začal pochybovati (Mat. 14. 3 0 .), tak klesá do záhuby
věčné, kdo ztrácí víru. Víra jest jako 1 ocT; jako bez lodi nelze dostati se
přes moře, tak nelze bez víry dostati se do přístavu věčné blaženosti. Víra
jest jako o b l a k , který ukazoval Israelitům cestu pouští do zaslíbené země
(sv Just.), nebo jako h v ě z d a , která vedla sv. tři krále ke K ristu. — Bez
víry není také zás lužných skutků. Jako strom bez kořenů nem ůže nésti
ovoce, tak nem ůže člověk bez víry konati dobrých skutků. Pošetilým tedy
jest, dom nívati se, že nezáleží na tom, co člověk věří, že prý stačí, když
jen poctivě jest živ. Může strom bez kořenů nésti ovoce ? Nikoliv. Pak také
nemůže člověk bez víry býti poctivě živ. Přece však dobré skutky, třeba ne­
vycházejí z nadpřirozené víry, nejsou ještě hříchy. (Alex. VIII.) Co platí
o dobrých skutcích, totéž platí o c n o s t e c h . Jako nelze vystavěti dom u bez
základů, tak nelze býti cnostným a dokonalým bez víry. (Sv. Bon.) —
Víra vede ke spasení, protože nás po bádá konati do b ré skutky. Jako
kořen nezůstává sám, nýbrž pučí z něho rostlina, tak vycházejí z víry dobré
skutky. Jako klíč od špižírny otvírá nám cestu ku všem pokrm ům , tak nás
vede víra k naději, lásce a ke všem dobrým skutkům (Alb. Štolz). Víra ve
věčnou odplatu dodává totiž člověku síly ke konání dobrého. Přesvědčení, že
jednou vstanou z mrtvých, sílilo b ratry makkabejské a všechny m učedníky.
Proto byl Tobiáš a jin í světcové tak štědrými, poněvadž byli přesvědčeni
0 odměně n a věčnosti. Víra nás také c h r á n í v čas pokušení o d e hříchu;
vzpomeňme na Josefa Egyptského. Jako m aják upozorňuje plavce na úskalí a
tak ho ch rán í před záhubou, podobně upozorňuje nás víra na nebezpečí
věčné, do něhož upadám e hříchem . Sv. Pavel praví, že štítem víry všecky
ohnivé šípy nešlechetníka můžem e uhasiti. (Ef. 6. 16 .) Jako štít chrání
vojína proti nepříteli, tak nás ch rán í víra proti útokům ďábla. (Sv. Bon.)
Víra chrán í také v nouzi před z o u f a l s t v í m , víra jest jako jistina v po­
kladně tajně uložená, ze které si člověk v čas bídy bere úroky (Gothe).
Podle toho, jak velikou víru máme, říd í se i milosti, jež nám B ůh dává
To dokazují Kristova uzdravení nem ocných. Gím kdo z nich měl větší víru,
tím rychleji a zázračněji ho u zd rav il; proto častokráte, dřív než někoho uzdravil,
tázal se na jeho víru. Všimněme si i slov Kristových: „Víra tvá tě uzdrav ila .“
(Mat. 9. 22 .) Sněm Tridentský praví: „Víra jest počátkem spasení člověka,
základem a kořenem veškerého ospravedlnění." (Sněm Trid. 6. 8.).

9. Víra sama o sobě nestačí však ke
s p a s e n í ; člověk totiž musí také podle víry žiti a víru na
venek ukazovali.

Naše víra m usí býti živá, to jest, musí působiti d o b r é skutky.
Kristus p rav í: ..Ne každý, kdož mi ř ík á : Pane, Pane, vejde do království
nebeského: ale kdo činí vůli Otce m ého, který v nebesích je s t.“ (Mat. 7. 21.)
Kd'o nečinil skutků milosrdenství, bude při posledním soudu od Krista za­
vržen (Mat. 25. 41 .). Takový člověk m á víru jako z l í d u c h o v é ; neboE
1 tito věří, ale jednají zle. (Jakub 2. 19 .) Víra, z níž nevycházejí dobré
skutky, není vlastně žádnou pravou vírou. „Jen tam jest víra pravou vírou,
kde člověk svými skutky neodporuje tom u, co slovy vyznává. “ (Sv. R eh. Vel.)
Jako tělo bez ducha jest mrtvo, tak jes t i víra beze skutků mrtva. (Jak.
2. 26 .) Víra beze skutků jest strom bez ovoce (sv. C hrys.), studna bez
vody, lam pa bez oleje, ořech bez jádra. Kdo sice věří, ale nekoná dobrých

— 33 —

skutků, podobá se nem oudrým pannám , které měly lampy bez oleje. (Svatý
Reh. Vel.) — Skutky pro nebe záslužné může konati pouze ten , koho Bůh
miluje, a kdo tedy m á milost Boží. (Viz nauku o milosti posvěcující a o do­
brých skutcích), Z toho plyne: „Jenom ona víra vede ku spasení, k terá jest
s p o j e n a s l á s k o u B o ž í , Proto pravil sv. Pavel: „Kdybych měl všecku
víru, tak že bych hory přenášel, lásky pak kdybych nem ěl, nic nejsem. “
(I. Kor. 13, 2 .) Kdo tedy věří, ale nem á lásky k Bohu, bude zavržen. —
Také jes t třeba, bychom svou víru n a v e n e k u k a z o v a l i . „Nebot srdcem
se zajisté věří k spravedlnosti: ale ústy se děje vyznání k sp asen í.“ (ftiin.
10. 10.) Sběhlost v řeči nějaké ztrácí člověk víc a více, necvičí-li se v n í;
tak ztrácí člověk i živost víry, neukazuje-li ji na venek. (D eharb .) Víra, k terá
se necvičí, brzy se vytrácí. (Sv. A m brož.) Člověk se skládá z duše a tě la ;
proto m usí B oha ctíti nejen vnitřně, ale i zevnitřně. Již sam a přirozenost
jej k tom u pobádá, by ukázal na venek, o čem jest v srdci přesvědčen. Těm ,
kteří víry své neukazovali, řekne B ůh v soudný d en : „A m en, pravím vám,
neznám vás.“ (Mat. 25. 12 .) O vyznávání víry bude obšírněji pojednáno dále.

6. Pohnntky k víře.
1. Důvody, které nás pobádají, bychom

věřili, json zvláště zázraky a proroctví; neboť
těmito nabýváme úplné jistoty, že tyto nebo ony pravdy víry
jsou skutečně od Boha zjeveny.

Především ovšem jest důvodem k věření pravdomluvnost Boží ;
nebot my věříme pravdám Bohem zjeveným proto, poněvadž víme, že Bůh
je pravdom luvný a nem ůže tedy ani se mýliti, ani klam ati. P řece však roz­
umný člověk neuvěří některé pravdě, pokud neví zcela jistě, že tato pravda
jest B ohem zjevená. A právě proto jsou ony Činy, kterými Bůh dokazuje,
Že sk u tečně k lidem mluvil, pro nás lidi d ů l e ž i t o u a n e z b y t n o u
pohnutkou k věření. Apoštolově právě proto, že tolik zázraků Kristových na
vlastní oči viděli a tolik předpovědí Kristových a proroků viděli se vyplnili,
beze všeho pochybování uvěřili při poslední večeři slovům K ris to v ý m : „Totot
jest tělo mé, “ „Tatot jest krev m á .“ Zázračný dar jazyků o slavnosti Letnic
pohnul 3 0 0 0 lidí, by přijali křesťanskou v ír u ; zázrak u dveří chrám ových
obrátil jiných 2 0 0 l id í ; četné zázraky apoštolů, kterým i B ůh slova jejich
potvrzoval (Mar. 16. 2 0 .), pohnuly pohany, že přijali křesťanskou víru. Sv.
apoštola Pavla pohnul ku přijetí -víry jedině zázrak na cestě do Damašku,
císaře K onstantina zářící kříž na nebi. A kolik asi lidí bylo pohnuto k víře
nebo posilněno ve víře, když r. 70 . viděli, kterak se plní předpovědi Kristovy
o zkáze Jerusalem a; nebo když r. 361 . poznali pravdivost jiného proroctví,
které chtěl sm ěšným učiniti Julian odpadlík, pokoušeje se znova vystavěti chrám
jerusalem ský. — Jsou ještě jiné pohnutky k víře, jako na př, stálost a ten
nesm írný počet m učeníků, zázračné rozšíření a pevné trvání křesťanského n á ­
boženství, 4 známky církve. „Již církev sam a o sobě jest m ocným a u s ta ­
vičným důvodem, bychom věřili. “ (Sněm Vatik. 3. 3) Vzpomeňme jen , že
jí nelze rozbořili a že m ohutní každým novým pronásledováním . Všichni lidé
nebývají pohnuti stejným způsobem ku přijetí v íry ; jednoho pohne zvláště
stálost m učeníkův, jiného svátost kazatelova, opět jiného nějaký zázrak a ko­
nečně někoho trest, jímž Bůh trestá pronásledovníky církve. (Sv. Aug.)

B

— 34 —

Nejvíce zázraků dálo se na počátku křesťanství, poněvadž
jich tenkráte bylo třeba k rozšíření víry.

B ůh se podobá z a h r a d n í k o v i , který zalévá květiny, pokud jsou
m alé; pokud byla církev malá, svlažoval ji B ůh zázraky. (Sv. Ř ehoř Vel.)
Kdyby někdo chtěl popříti zázraky apoštolů, pak by bylo největším zázrakem
to, že jim svět uvěřil bez zázraků. (Sv. Aug.). Zákony ve starém zákoně
sloužily ponejvíce ku trestání l id í ; nebof rány egyptské vytrhly Israelské z rukou
Egypťanů, zázraky, kterými Bůh trestal Israelské na poušti, držely je na úzdě,
tyto zázraky také ukazovaly okolním národům velebnost Boha israelského.
Takových trestajících zázraků nevidím e v zákoně n o v é m , nýbrž B ůh hledí
zázraky svými lidstvu vštípiti l á s k u . Zázraky starozákonní byly v e l k o l e p é ;
zázraky Kristovy ne tak velkolepé, jako v n i t ř n ě v ý z n a m n é . Ve starém
zákoně kupí se vody jordánské před Israe lským i; tom u odpovídá v novém
zákoně utišení bouře n a moři, k teré nebylo na oko tak velkolepým a které
nám naznačuje pronásledování a zázračné vítězství církve. Ve starém zákoně
sytí B ůh lid m annou ; v novém zákoně setkáváme se s opětným nasycením
tisíců l id u ; v starém zákoně spatřujem e úchvatný sloup ohnivý n a poušti,
v novém zákoně vidíme v úplné tichosti zář nad luhy betlémskými.

2. Zázrak jest neobyčejný čin, který jest
vykonán nikoliv silami přirozenými, nýbrž
jedině všemohoucností Boží.

Neobyčejným nazýváme, co nás naplňuje úžasem, jelikož jsm e toho
posud neviděli, neslyšeli a ani si toho nedovedem e vysvětliti. Kdo jak živ
neviděl železnice, parní lodi, žasne, uvidí-li je. Žasnem e nad fonografem , jenž
zcela věrně i dle zvuku napodobuje celé hudebn í kusy, řeči a p. Neobyčejnými
jsou i m nohé úkazy přírodní, jako polární záře, vzdušné obrazy, zatm ění
slunce a měsíce, komety, meteory, ba i duha. Přece však tyto neobyčejné
úkazy nejsou zázraky, třebas je i označujem e slovy: „zázračné". Takové úkazy
lze totiž zcela přirozeně vysvětliti. Jen ony neobyčejné činy jsou zázraky, které
nemohou nikterak býti způsobeny pouhými silami př irozenými.
Na př. vzkříšení m rtvého jest z áz rak ; nebo t tu se děje jednak něco zcela
jiného, než se děje obyčejně (tedy něco n e o b y č e j n é h o) , jednak všichni
učenci a um ělci světa nedovedou silami přirozeným i m rtvého vzkřísili. Zde
tedy patrně působila vš em o h o u cn o s t Boží. Zázraky jsou vyjímky (neobyčejné
úkazy) od obyčejné! o běhu přírody ; zdá se na oko, jako by byly p r o t i
z á k o n ů m p ř i r o z e n ý m . V pravdě však tom u tak n en í; zákony přírodní
sice tu působí, avšak tu bývá jejich působnost jinou silou, která zde zasáhla,
přerušena. Padá-li kniha na zem a já ji rukou zachytnu, nebyl tu n ikterak
zrušen zákon přirozený. Podobně se děje i při zázracích, jenom že zde ne­
vidíme oné síly, která tu zakročila.

Jsou p r a v é zázraky, jež jsou bud velké nebo jedno­
duché, a z d á n l i v é z á z r a k y .

Velké zázraky jsou ony neobyčejné činy, jež vůbec nem ohou býti způ­
sobeny silam i přirozeným i, na př. vzkříšení m rtvého, trvalá neporušenost a
ohybnost mrtvoly. J e d n o d u c h é zázraky jsou ony neobyčejné činy, k teré
sice m ohou býti vykonány silami přirozeným i, ale z p ů s o b e m d a l e k o

— 35 —

t ě ž š í m . Jednoduchý zázrak na př. jes t uzdravení nem ocného pouhým slovem,
okam žitá znalost cizí řeči. — Zdánlivé zázraky jsou ony neobyčejné činy,
jež zlý duch pomocí sil přirozených tak dovedně provádí, že tím oklam e naše
s m y s l y . (Domníváme se něco viděti, slyšeti a p., čeho tu ve skutečnosti
není.) Zdánlivé zázraky podobají se um ění eskam otérů (kteří polykají meče,
vyplivují peníze a pod.), jen že zlý duch daleko předčí takové kouzelníky
i chy trostí i dovedností. Takové zázraky konali pomocí ďábla již kouzelníci
egyptští (Sk. 8. 9 .) ; také Antikrist (2 . Thess. 2. 8 .) bude konati silami p ři­
rozenými zdánlivé zázraky. (Sv Tom . Aq.) Tak lze vysvěiliti i zmizení po­
hanských obětí, prom ěnění se Ifigenie v laň a p.

Pravé zázraky koná Bůh jen ku své slávě,
zvláště pak na potvrzení pravdy.

Pravé zázraky koná tedy Bůh jen z těchto příčin: aby ukázal
svou d o b r o t u a s p r a v e d l n o s t ; nebo aby ukázal, že někdo je
v y s l a n c e m B o ž í r n a že jeho s l o v a jsou p r a v d i v a ; nebo
aby potvrdil s v a t o s t n ě k t e r é h o z e m ř e l é h o . Nikdy však
se neděje od Boha zázrak na potvrzení nepravdy.

Každá listina (na př. školní vysvědčení) bývá opatřena pečetí toho úřadu,
který ji vydává; tím se potvrzuje, že onen ú řad tuto listinu skutečně vydal.
Takovou pečet m á i B ůh a potvrzuje jí, že něco od něho pochází. Touto
pečetí jsou jeho zázraky. Tato pečet m á i onu přednost, že ji nikdo nemůže
napodobiti (Abel). Pravým i zázraky ukazuje Bůh m nohdy svou dobrotu
a spraved lnos t . Vzpomeňme na vysušení m oře Rudého, na rozdělení vod
Jordánu, když tudy táhli Israelští, n a m annu a vodu ze skály na poušti,, na
zachránění 3 m ládenců v peci ohnivé Vzpomeňme dále na potopu světa, na
náhlou sm rt A nnaniáše a Safíry. B ůh také svými zázraky dokazuje, že někoho
poslal a že o n m l u v í p r a v d u . Když Bůh posílal Mojžíše k Faraonovi
a k Israelským , dal m u také ihned moc, činiti zázraky. Zázraky činili proroci,
Kristus a apoštolové. Kristus se často dovolává svých zázraků, by dokázal své
božské poslání. (Mat. 11. 4 .— 5.; Jan 10. 37.) Člen francouzského direktoria,
jm énem Lepaux, po dlouhém lámání hlavy vynalezl jakési nové náboženství
(filantropické), ale nem ohl nikoho pro ně získati. Přišel tedy ke státníkovi
Talleyrandovi a stěžoval si na svou nehodu. Ten m u vhodně odpověděl:
„Nepřekvapuje m ne to, že nem ůžete ničeho pořídili. Ghcete-li něčeho docíliti,
pak jděte a čiňte zázraky : uzdravujte nem ocné, křiste m rtvé a pak se nechte
ukřižovati a pochovati a vstaňte tře tího dne z m rtvých." Pokořený m udřec
odešel. (Spirago, Příklady str. 11 .) Jen zázraky svými vydobudou si poslové
Boží víry. T ak se děje i p r a v é c í r k v i . — Pravým i zázraky potvrzuje
Bůh dále svatos t zemřelých. P roto se dějí zázraky na hrobech svátých
(na př. na hrobě Elisea, 4. Král. 13 .), na tělech světců (vzpom eňme na
jejich neporušenost) a rovněž na přím luvu svátých. Má-li církev někoho
prohlásiti za blahoslaveného, vyžaduje vždy n e j m é n ě 2 z á z r a k ů , které se
musily státi p o s m r t i onoho člověka na jeho přím luvu ; má-li býti tento člověk
prohlášen za svátého, vyžaduje církev nových zázraků. Ve starém zákoně činili
svati více zázraků za živa nežli po s m r t i ; v novém zákoně pak však více po
sm rti než za živa. Svatým nového zákona jest totiž třeba zázraků, aby mohli
býti od církve prohlášeni za svaté. (Bened XIV.) Nikdy v š a k n e d ě l á

3*

— 36 —

B ů h z á z r a k ů na potvrzení nepravdy. Nebot p r a v é z á z r a k y jsou
vždy důkazem působení Božího a p r a v d y ; kdyby měl ďábel m oc, takové
zázraky činiti, pak by Bůh dovolil, aby nepravda byla potvrzena, čehož však
nelze o jeho dobrotě mysliti. (Sv. Tom Aq.) B ůh však ovšem dovoluje
ďáblu a zlým lidem konati z d á n l i v é z á z r a k y . Ty však vyplývají ze
spravedlnosti Boží a slouží ku potrestání nevěry. (Suarez.) Bůh však zase spraved­
livým dopřává milosti, aby tento klam poznali. Ďábelského původu (a tedy jen
zdánlivé zázraky) jsou ony zázraky, které nem ají trvan í (uzdravení, k terá dlouho
netrvají), které neprospívají ani duši an i tělu, které še nedějí na utvrzení víry
a m ravnosti, nebo se dějí s nerozum ným i cerem oniem i (Sv. T om . Aq.).

Bůh ke konání zázraků užívá obyčejně
některého tvora, mnohdy i nehodného.

T vor m ůže učiniti zázrak jen tehdy, d á - l i m u B ů h k t o m u m o c
a s í l u . (Sv. Tom . Aq.) Svatí konali zázraky vždy v síle (ve jm énu) Boží,
jen K ristus je konal ve svém jm énu. — Milost činiti zázraky, jes t m ilost za­
darm o propůjčená a proto ji m ohou dostati i nehodní l i d é ku spáse jiných.
(Mat. 7. 22 .) P roto by mohli konati zázraky i p o h a n é a n e v ě ř í c í , ovšem
toliko ku potvrzení pravdy. Vzpomeňme na „soudy boží“ ve středověku;
mnozí prý (?) na potvrzení své nevinny šli po žhavém uhlí, nebo nesli
vodu v sítě a p. (Těm ito zázraky měli býti lidé přesvědčeni o prozřetelnosti
Boží.) — I ď á b e l m ůže konati pravé zázraky, použije-li ho B ůh, by trestal
zločince. (Sv. Aug.) V takovém případě ovšem i zázraky vykonané pomocí
ďábla slouží ku potvrzení pravdy. — N em ám e však hned všecko považovati za
zázrak a za působení všem ohoucnosti Boží, kde lze účinek nějaký při­
rozeným způsobem vysvětliti, (Sv. A ug.)

3. Proroctví jest určitá předpověď takových
budoucích věcí, o kterých nemůže věděti
žádný tvor, nýbrž jen Bůh.

Proroctví musí býti především j a s n o a uroito, takže nepřipouští koli­
kerého výkladu. Proroctví se tedy liší od věštění pohanských v ě š t í r e n .
N a př. Kroisovi bylo věštěno: „Překročí-li Kroisos řeku Balys, zničí velikou
říš i.“ Nebylo řečeno, zničí-li vlastní říši (což se skutečně stalo), nebo cizí
říši. N ení žádným proroctvím na př. předpovídání povětrnosti od znalců přírody,
předpovídání zatm ění slunce a měsíce od hvězdářů, předpovídá-li lékař brzké
uzdravení nebo blížící se sm rt, předpovídají li státníci blížící se válku a p.,
nebot se předpovídá něco, co lze předvídati z okolnos t í stávajících.
Jest však proroctvím , předpoví-li někdo něco, co závisí pouze na s v o b o d n é
v ů l i č l o v ě k a ; nebot to může věděti jen Bůh. Takové proroctví bylo na př.
předpovědění pádu Petrova, apoštola to, od něhož by byl každý očekával
spíše něco zcela jiného (Mar. 14 . 31.). Proroctvím je předpovědění takových
věcí, které závisí zcela na vůli B o ž í; jako na př. předpovědění o z k á z e
J e r u s a l e m a a z n a m e n í p ř e d p o s l e d n í m s o u d e m . P roroctví by se
m ohla nazvati i „zázraky vševědoucnosti" oproti „zázrakům všem ohoucnosti“ .
Můžeme je právem nazývati zázraky, poněvadž jsou to rovněž věci, jejichž
původcem m ůže býti toliko Bůh. Vzdyt přece budoucí události, k teré závisejí
jen na svobodné vůli člověka, nem ůže mimo Boha nikdo věděti (Js. 4 1 .2 3 . ;

— 37 -

46 . 10.), jenž „zpytuje srdce i ledví*1 (Jer. 17. 10.). Rovněž nezná nikdo
tajných úradků Božích mimo Boha (1. Kor. 2. 11.).

Proroctví dějí se hlavně skrze p o s l y Boží a sice
proto, by byla p r a v á víra rozmnožena, nebo
lidé n a p r a v e n i .

Bůh předpovídal zkrze proroky m noho o budoucím Vykupiteli, by lidstvo
před Kristem ve víře ve Vykupitele udržoval a lidstvo po K ristu o pravdě
křesťanského náboženství přesvědčil, tedy aby lidstvo bud ku víře pohnul nebo ve
víře utvrdil. Zkrze Noema předpověděl B ůh potopu, aby bezbožné lidstvo na­
pravil. — Proroctví dějí se zpravidla jen zkrze posly Boží. Jen v ý j i m k o u
sděluje B ůh budoucí věci b e z b o ž n ý m l i d e m a n e v ě r c ů m a užívá jich
za nástro j ku b lahu jiných. Králi Baltassarovi oznámil B ůh zvláštním zjevem
zk ázu ; zjevila se m u píšící ruka n a stěně (Dan. 5.). Pohanském u králi a lidu
Moabskému oznámil Bůh zkrze B alaam a příchod V ykupitele; proroctví ono
zn í: „Vzejde hvězda z Jakoba . . . “ (4. Mojž. 24 .). Zpravidla však užívá Bůh
za h lasatele proroctví jen v y v o l e n é duše (Bened. XIV.). Tyto se dovídají
ony budoucí věci bud v n i t ř n í m o s v í c e n í m nebo v i d ě n í m (zjevy), nebo
od a n d ě l a . Tak oznámil archanděl Gabriel Danielovi v zajetí babylonském
příchod Vykupitele; jest to proroctví o 70 týhodnech ročních (Dan. 9). P řece
však oznam uje Bůh lidem budoucí věci jen o d p ř í p a d u k p ř í p a d u ; nikdo
nedostává schopnosti, aby již napřed věděl budoucí věci. T u to schopnost měl
jediný Syn Boží. P roto také ani nejosvícenější prorok nem ůže odpověděti na
všecky otázky (4. Král. 4. 27 .). Sam uel nevěděl, kdo jest nastávajícím králem
israelským , dokud m u nebyl předveden David (1. Král, 16. 12.).

Proroctví tedy zpravidla jsou důkazem, že někdo jest
p o s l á n od Boha .

Proroctví však j i ž s e m u s i l a v y p l n i t i, mají-li potvrditi, že je někdo
od B oha povolán. (5. Mojž. 18. 12 .) Rovněž nesmějí odporovati ani z j e ­
v e n é p r a v d ě (5. Mojž. 13.2.), ani s v a t o s t i B oží; m usejí býti p o u č n á ,
u ž i t e č n á a spasitelná (1. Kor. 14. 3.) a musejí býti pronesena s úplným
klidem a skrom ností; jen falešní proroci, prorokujíce, bývají pobouřeni a
počínají si jako bez rozum u (Sv. C hrys.)

7. 0 ztrátě křesťanské víry.
Křesťanská víra jest cesta k nebi. Bohužel však nejdou všichni touto

cestou, nýbrž mnozí jsou na zcestí.

Křesťanské víry nemají:
1. Nevěrci, t. j. ti, kteří zjevené pravdy

poznali, ale přece je zavrhují.
Nevěřícím byl apoštol T o m á š ; ačkoliv ho apoštolově ujišťovali, nechtěl

uvěhti, že Kristus vstal z m rtvých, pokud nevložil prstů svých do ran na
rukou Kristových a ruky své v bok Kristův. (Jan 20. 25 .) Jako T om áš jsou

- 38 —

mnozí l id é ; chtějí věřiti jen tornu, co vidí, co m ohou rukam a uchopiti a
čeho by snad m ohli i okusili, všecko ostatn í zavrhují. „Nevěra jest písčitá
půda, na které nic neroste, byE na ni sebe více pršelo. “ (Sv. Clirys.) Nevěrec
dopouští se proti B ohu velikého bezpráví, poněvadž jeho slovům ani tolik
nevěří, jako slovům lidským. Lidem věří, co m u vypravují; slovo Boží však
nedůvěřivě posuzuje. Vždyt přece i ve věcech náboženských měli bychom si
aspoň lak počínati, jak si rozum ný Člověk vždy v životě počíná. „O, jak
m noho m usejí nevěrci věřiti, aby nevěřili.“ (Bl. Klem. H ofb.)

Nevěra pochází z nedostatečné zkušenosti, pýchy nebo
špatného života.

N e d o s t a te k zkušenost i je často příčinou nevěry. K dybychom di­
vochům vypravovali o podivných nynějších vynálezech, jako na př. o želez­
nicích, parní lodi, telegrafu, telefonu, fonografu, dalekohledu, Rontgenových
paprscích a p., vysmáli by se nám . Kdybychom zase lidem na rovníku vy­
pravovali, že na severu v zimě voda v řekách jes t tak pevná, že i slon po
ní m ůže jiti a že tam v zimě voda s oblaků padá v bílých vločkách, budou
nás považovati jistě za blázny. Ba i m nohý z nás snad by potřásl hlavou,
kdybychom m u řekli na př., že v jediné kapce vody nachází se sta živočichů
(a vidíme je m ikroskopem), že se v krůpěji krve veliké jako špendlíková
hlavička nachází asi 5 millionů krevních b u n iček ; nebo kdybychom řekli,
že v T ichém okeánu žije ssavec (velryba), v jehož tlam ě se sm ěstná m alá lod,
která však m á přece tak malý hrtan , že jím sotva slaneček projde. Nuže,
proč mnozí lidé nevěří ? Poněvadž mají příliš nepatrné zkušenosti, ale za to
hodně velikou domýšlivost a pýchu. H loupost a pýcha rostou na jednom dřevě.
To platí i o víře v pravdy náboženské. P roto obyčejně vel í učenci a znam enití
mužové mívají zbožnost a víru jako děti.

Také Špatný život je překážkou víry. Kdo špatně žije, n e c h á p e
p r a v d y . V čisté a klidné v o d ě odráží se slunce velmi dobře, nikoliv však ve
špinavé vodě. Tak i člověk, je-li m ravně nezkažen, snadno uvěří; „tělesný pak
člověk nechápe těch věcí, které jsou D ucha Božího." (1. Kor. 2. 1 4 .) Zašlé
z r c a d l o ukazuje špatně, nebo vůbec nic. T ak duše, je-li zakalena hříchem ,
nemůže pochopiti pravost víry. Člověk hříšný nechce věřiti. On by totiž, kdyby
uvěřil, musil svůj život po lepšili; a to on nechce. Jem u je m i l e j š í o k a m ž i t á
radost a požitek v životě, což vidí, než něco budoucího, čeho nevidí. P roto
pravil jeden bezbožník ku zbožnému křesťanu : , 0 , ubohý křesfane, jak jsi
oklam án, je-li nebe báchorkou .” Křesťan m u odpověděl: „Ó, ubohý nevěrce,
jak jsi oklam án, není-Ii peklo žádnou báchorkou. “ (Spirago, Příklady, str. 4 .)

Kdo však byl vychován v pohanství a o pravém ná­
boženství ničeho neslyšel, toho nevěra jest nezaviněna a proto
není hříchem.

Proto praví K ristus: „Kdybych byl nepřišel a jim nemluvil, h říchu by
nem ěli." (Jan 15. 22 .) N ení tedy správným nazývati pohany vůbec nevěrci.

2, Bludařům, t. j. těm, kteří jednotlivé
zjevené pravdy t v r d o š í j n ě zamítají.

Bludařství jes t pokažená víra. Jest jako pohár vína, ve kterém je n ě ­
kolik kapek jedu. Bludaře (poněvadž v některých pravdách víry b l o u d í)

třeba jest rozeznávati od Šiřitelů bludů. Šiřitelé bludů jsou ti, k teří jiné
k bludařství s v á d ě jí . „B ludaři jsou moli, kteří drahocenný šat K ristův, církev,
rozežírají." (Sv. fteh. Vel.) U r a ž e n á p ý c h a to obyčejně byla, k terá takové
lidi na scestí přivedla. (Sv. Iren.) Takový šiřitel bludů byl na př. A r i u s ,
kněz A lexandrijský, jenž popíral božství Kristovo (za tou příčinou byl sněm
Nicaejský 3 ^ 5 .) ; M a c e d o n i u s , biskup Cařihradský, jenž popíral božství
D ucha sv. (žatou, příčinou byl sněm v Konstantinopoli 3 8 1 .) ; kněz Jan H u s
v Praze, který hlavně popíral učení o církvi (sněm Kostnický 1 4 1 4 .) ; m nich
M artin L u t b e r z W ittenberka, který popíral hlavně božské ustanovení pa­
pežství a církevní úřad učitelský (sněm Trid. 1545. — 1 5 6 3 .) ; král J i n ­
d ř i c h VIII. anglický (f 1547 .), jenž se prohlásil za hlavu církve ze záští
proti papeži, že nechtěl jeho platný sňatek prohlásiti za neplatný, a jenž za­
vedl v Anglii blud anglikánský (v Irsku se to nepovedlo), a katolíky hrozně
pronásledoval. Jak viděti, byli šiřiteli bludů hlavně kněží. Šiřitelé bludu jsou
jako p e n ě z o k a z i , kteří nem ají práva peníze raziti, ale přece falešné peníze
za pravé udávají. Jsou to v r a h o v é , kteří člověku zamezují cestu, vedoucí
k životu věčném u (tato cesta je víra), a ženou ho násilně na stezku vedoucí
k věčné sm rti. Kristus varuje před nim i a p ra v í: „Pilně se varujte falešných
proroků, kteříž přicházejí k vám v rouše ovčím (t. j. krásně a lichotivě mluví),
vnitř pak jsou vlci hltaví (t. j. plni zloby): po o v o c i jejich (t. j. po skutcích
a životě jejich) poznáte je .“ (Mat. 7. í5 . 16 .) — K b ludařům patří i roz-
kolníci (odloučenci), kteří vlastně jen neuznávají nejvyšší hlavy církve, ale
při tom stále více a více do b ludů upadají. Rozkolníky jsou na př. n e-
s j e d n o c e n í R e k o v é , kteří se z návodu ctižádostivého patriarchy Michala
G aernlaria r. 1053 . od Ř ím a o d trh li; také r u s k á c í r k e v , k terá se r. 1587 .
odtrh la od církve řecké a od r. 1721 . řízena je cárem . — Kacířství pova­
žovala církev vždy za n e j v ě t š í zločin. Již sv. Pavel p rav il: „Kdyby pak
. . . anděl s nebe kázal vám (něco jiného) mimo to, co jsm e vám kázali,
p r o k l á t b u ď . “ (Gal. 1. 8.) A sv. Jeron. p rav í: „Nikdo není tak b e z b o ž ­
n ý m , aby ho kacíř bezbožností nepřevyšoval.''

Kdo však z nezaviněné nevědomosti žije ve bludu, není
před Bohem bludařem.

Kdo tedy na př. v p rotestantism u byl vychován a nikdy nem ěl příle­
žitosti, nechati se dokonale poučiti o pravdě katol. náboženství, jest jen podle
jm éna b ludařem ; nebot u něho nem ůže býti řeči o t v r d o š í j n é m popírání
poznané pravdy. „Je-li ochoten, přijati všecko, co B ůh zjevil, jest pravově-
říc ím .“ (Sv. Aug.) On není právě tak b ludařem , jako není zlodějem, kdo m á
u sebe nevěda cizí majetek.

3. Těm, kteří o pravdách víry úmyslně
pochybují.

Jsou také r o z u m n é pochybnosti, když totiž někdo se táže a nám itky
činí, by našel rozřešení. Taková pochybnost jest vlastně snaha, poznati
pravdu a potom tím pevněji věřiti. N aproti tom u však jes t n e r o z u m n é
pochybování, pochybuje-li někdo o pravdě nějaké věci i tehdy ještě, když ho
dostatečné důvody tém ěř nutí, ji přijati. Takové pochybování o víře je ú m y ­
s l n é . Kdo pak úm yslně popírá pravdy víry, nem á vůbec víry. Dům se m usí
s h r o u t i t i , pohnou-li se základy (jak se děje v krajinách s uhelným i d o ly);

— 39 —

— 40 —

tak se m usí zřítiti i budova víry, oviklá-li se pochybováním. Kdo úm yslně
pochybuje o pravdách víry, n e m ů ž e s e B o h u l í b i t i , nebot Bohu nevěří.
T u vidíme na těchto m užích : Mojžíš pochyboval, splní-li B ůh svůj slib
a dá-li reptajícím u lidu vody ; za trest nesm ěl vejiti do země zaslíbené.
(4, Mojž. 20 .). Zachariáš pochyboval, když m u bylo zvěstováno narození
Jana Krt., splní-ii se slova andělova; za trest ihned oněměl (Luk. 1.), Ozve-li
se v nás pochybnost, mám e se ihned utíkati k m o d l i t b ě .

4. Těm, kteří se nestarají o to, čemu učí
náboženství.

Kdo se z trestuhodné lhostejnosti o víru nestará, pozbude víry úplně.
S tane se m u to, co rostlině nezalívané; u sch n e ; to, co s v í t i l n ě nedo lívané;
shasne. Mnozí lidé starají se jen o to, co jim přináší p o z e m s k ý p o ž i t e k
a u ž i t e k ; o dosažení věčných statků se nestarají. To jsou oni pozvaní hosté
v evanděliu, kteří k vůli dvoru, spřežení volů, ženě nechtěli jiti n a n e b e s k o u
h o s t i n u . (Luk. 14. 1 6) Podivno, že takoví lidé se ještě při tom všem
považují za „ o s v í c e n é " a ú trpně pohlížejí na ty, kdo svědomitě plní své
náboženské povinnosti. Právě oni však jsou n e v z d ě l a n í a při t om n e ­
r o z u m n í , poněvadž nem ají sm yslu pro nejdůležitější statky svého života
a jsou nevědom ci v nejdůležitějších věcech životních. Takoví lidé také vždy
vedou š p a t n ý ž i v o t . Vinice, není-li dlouho obdělávána, zpustne; tak i člověk,
není-li vzděláván náboženským poučováním, zpohatlští v životě i m ravech.
(Ludv. G ran.) Není-li tělo ž i v e n o , zem ře hladem . Tak m usí býti živena
i duše, jinak zahyne. Pokrm em duše jest evandělium t. j. učení Kristovo.
(Sv. Aug.) Ve své rozm luvě se ženou Sam aritánkou nazývá K ristus své učení
vodou, k terá navždy ukojuje žízeň ducha lidského. (Jan 4. 43 .) A v synagoze
v Kafarnaum pravil: „Já jsem chléb života; kdo ke mně přichází, nebude
lačněti." (Jan 6. 3 5 .) Kdo se tedy nestará o tento chléb života, o tento pokrm
duševní, toho d u š e m usí j i ž n y n í u m í r a t i. Kdo je lhostejný ke svém u n á ­
boženství, jen ať neříká, ž e n e n í n e p ř í t e l e m B o ž í m ; a£ si všimne slov
K ristových: „Kdo není se mnou, proti m ně je s t .“ (Mat. 12. 30 .) Kdo je s t ve víře
lhostejným , nebude m íti v den soudný žádné odmluvy a nebude moci říc i:
„ J á j s e m t o h o n e v ě d ě l . " Nebo, že toho nevěděl, jest jeho vlastní vina.

v

Žádny člověk, který svou vinou bez kře­
sťanské víry umře, nebude spasen.

Kdo nem á víry, jest již nyní u b o h ý m ; vzpomeňm e na pohany. Takový
člověk „sedí ve tm ě a v stínu sm rti" (Luk. 1. 79 .). Takovém u člověku připadají
pravdy náboženské jako báchorky (Bl. Klem. H ofb.) Kristus p ra v í: „Kdo
nevěří, bude za t r acen" (Mar. 16. 1 6 .) ; a opě t: „Kdo nevěří, již je s t od­
souzen" (Jan 3. 18 .). O kacířích praví sv. Pavel, že se svým vlastním soudem
soudí. (Tit. 3. 11.) Proto m odleme se, křesťané, denně za obrácení b ludařů
a nevěrců f Dělejm e jako svati. Bl. K lem ent Hofb. (f 1820 . ve Vídni) ř íkáva l:
„Kéž bych měl milost, abych obrátil všecky nevěrce a b ludaře ; ve svých
náručích a na svých bedrách nosil bych je do církve katolické “

8. 0 vyznání víry.
1. Bůh žádá, bychom svou víru také zevně

— 41 —

vyznávali; neboť Kristus poroučí: „Tak svěť světlo vaše
před lidmi, ať vidí skutky vaše dobré, a slaví Otce vašeho,
jenž jest v nebesích.1' (Mat. 5. 16.)

Musíme tedy svými řečm i i skutky jiným ukazovati , Že j sm e
katolickými křesťany, a že si svého náboženství vážíme z přesvědčení.
Jak ze slov Kristových výše uvedených vysvítá, m ám e býti ve světě tím , čím
jest s v ě t l o ve světnici. V eřejným vyznáváním víry m ám e přispívali k tom u,
by naši b l i ž n í B o h a l é p e p o z n a l i a jeho přikázání svědom itěji plnili.
Jako kůň jdoucí pomalu ihned začíná utíkali, vidí-li atíkati jiného koně, tak
i naše dobré skutky budou pobádati naše bližní ke konání p o d o b n ý c h skutků.
„I zpupnost n e p ř á t e l víry křesťanské bývá m nohdy zlom ena, vidí-li, jak
svobodně vyznáváme svou v iru .“ (Lev XIII.) Sami však býváme vyznáváním
víry v e v í ř e u t v r z e n i ; nebot cvičením se stáváme mistry. — Bohužel
však jsou m nozí lidé zbabělci . Ze strachu , aby se jim bezbožní lidé nevy­
sm áli, aby nepozbyli svého postavení, aby neutrpěli škody, nepozbyli zákazníků,
odběratelů a p , nem ohou se odhodlati, víru svou neohroženě ukazovati nebo
se postaviti posm ěvačům náboženství. Jsou jako c h l a p e c , který jsa někam
od rodičů poslán a vida na cestě š t ě k a j í c í h o p s a , neodvažuje se jiti dále
a s nepořízenou se vrátí domů. T ak to dělají lidé, pozemští p o u tn íc i; nazvou-li
je lidé poťouchlými, hloupým i, blázny, potřeštěnci, hned se odvracejí od svých
dobrých předsevzetí a od cesty spasení. (Sv. Vine. Fer.) Jsou jako bázliví
zajíci, kteří se nechají zaplašiti od pokrm u každým s t r a š á k e m . Lidé nepováží,
že ti, k teří se nám nyní pro naši v íru posmívají, v d e n s o u d u budou
zahanbeni. (M oudr. 5. 1.) Také zapom ínají, že bez boje není odplaty, k terá
náleží jen b o j o v n í k ů m a v í t ě z ů m K r i s t o v ý m . (Lev XIII.) Kdo se
neodváží zastati cti Boží, jest jako n ě m ý pes, který nemůže štěkati. (Is. 56 . 10.)
Považm e, že i přívrženci lichého náboženství, jako m o h a m e d á n i , i na
veřejných m ístech neohroženě svou víru vyznávají a nás katolíky zah an b u jí!
Církev koná m noho p r ů v o d ů , na př. o Vzkříšení, o Božím Těle, by nám
poskytla příležitosti, víru veřejně vyznávati.

Zevnější vyznání víry jest však n a ř í z e n o jen tehdy,
kdyby zanedbání této povinnosti mělo za následek p o h r d á n í
n á b o ž e n s t v í m n e b o p o h o r š e n í bližního.

Není třeba, ba ani radno, víru v ž d y a v š u d e vyznávati, poněvadž
bychom tím náboženství jen v posm ěch u v ád ě li; proto praví K ristus: „Nedávejte
s v á t é h o p s ů m , aniž mečte p e r e l s v ý c h p ř e d s v i n ě . “ (Mat. 6. 7.)
Povinni jsm e víru vyznávati pouze tenkrát, kdyby zanedbání tohoto vyznání
mělo za následek, že by B o h u nebyla vzdána p o v i n n á č e s t , nebo b l i ž ­
n í m u b y b y l o d á n o p o h o r š e n í . (Sv. Tom . Aq.) — Proto nem usím e
odpovídati na dotěrné o tázky o naší víře, jaké nám dávají lidé bez v íry ;
jednoduše jim neodpovíme nebo odejdeme. Host, který si v pátek poručil
v hostinci postní jídlo a za to od hostinského posm ěšně tázán byl po své víře,
odpověděl vhodně: „Starejte se raději o můj hladový žaludek a ne o mou
víru." (Spirago, Příklady str. 14 .) Táže-li se nás však o p r á v n ě n á k tom u
v r c h n o s t , m usím e odpověděti, byt nás to stálo i život. T ak učinil také Kristus
před Kaifášem. (Mat. 26 . 63 .) Zde platí slova Kristova: ..Nebojte se těch,
kteří tělo zabíjejí, duše však zabiti n em ohou .0 (Mat. 10. 2 8 .) Kdo se bál více

— 42 —

lidí než Boha, neujde trestu Božíma. (Sv. Aug.) Také se nem ám e pouštéti
do hádky o víře s lidmi bez víry. Již bl. Kanisius pravil: „Náboženské
hádky jen rozhořčí mysli a zvětšují nepřátelstv í." Náboženství jest něco tak
Svatého, že i to, co člověk o něm mluví, velmi skrom ně a opatrně m á
říkati. (Salvian.) T ak hádky povstávají obyčejně v h o s p o d á c h ; zde však
se m ám e stříci všeliké rozmluvy o náboženství.

2. Kdo svou víru před lidmi neohroženě
vyznává , toho vyznamenává Bůh na zemi
i po smrti.

Bůh povyšuje ty, kteří jeho víru neohroženě vyznávají. P e t r vyznal
před ostatním i apoštoly neohroženě, že Kristus je syn B oží; za to ho Kristus
ihned b l a h o s l a v i l a učinil ho hlavou církve. (Mat. 16 ., 18 .) T ř i m l á ­
d e n c i v B a b y l ó n ě vyznali před králem a vším lidem víru v pravého
B o h a ; za to je Bůh zachránil v peci ohnivé a byli pak povzneseni k vysokým
úřadům . (Dan. 3.) Vzpomeňme také na h r. R u d o l f a H a b s b u r s k é h o ,
který na honě potkal kněze jdoucího s Pánem Bohem a vzdal velebné svátosti
náležitou poklonu ; několik let na to byl ve F rankfurtě od knížat něm eckých
povýšen na krále něm eckého (1 2 7 3 .) . Vždyť i pozemští vladařové vyznam ená­
vají z m u ž i l é v o j á k y . Odplatu věčnou slibuje Kristus slovy : „Kdo m ne
vyzná před lidmi, toho i já vyznám před Otcem mým, jenž jest v nebesích .”
(Mat. 10., 32 .) — Kdo svou víru neohroženě vyznává, vynucuje si ú c t u
i u svých b ližn ích ; kdo ji zapírá, upadá v nevážnost.

3. N e j v ě t š í o d m ě n a v nebi očekává toho, kdo pro
svou víru jest p r o n á s l e d o v á n nebo u s m r c e n .

Kdo m usil pro svou víru veliká pronásledování trpěti, nazývá se
vyznavač. K ristus praví: „Blahoslaveni jste, když vám zlořečiti a p ro ti­
venství činiti a všecko zlé o vás lhouce mluviti budou, pro m n e : radujte se
a veselte se, nebo odplata vaše ho jná jes t v nebesích." (Mat. 5.. 12 .) Kdo
byl pro víru usm rcen, nazývá se mučeník. Takový dojde j i s t ě věčné
b l a ž e n o s t i . Nebot K ristus p rav í: „Kdo ztratí život svůj pro m ne, nalezne
je j .“ (Mat. 10 ., 39 .) Proto tak rádi um írali sv. m učen íc i! „Dopouštěli bychom
se křivdy, kdybychom se modlili za některého m učeníka" (Innoc. III.) Mučeníci
požíyají n e v y š š í h o s t u p n ě l á s k y B o ž í , poněvadž se k vůli Bohu
zřekli všeho pozemského, ba i nejdražšiho pokladu pozemského, života. Každý
m učeník je v í t ě z a proto se vyobrazuje s p a l m o u , jest vítězem, protože
došel toho, po čem toužil. — N esm í však nikdo pronásledování nebo muče-
nickou sm rt ú m y s l n ě v y h l e d á v a t ! . Mnozí, jenž tak učinili (na př. sami
se udali, modly bořili a p.), v pokušení pak podleh li; církev sv. také takových
lidí zpravidla nikdy nectí jako sv. m učeníky „Nemáme nikom u zavdávati
příčiny, by jednal nespravedlivě." (Sv T om . Aq.) Ba Kristus i dovoluje, před
pronásledováním u t é c i . (Mat. 1 0 , 23 .) I sám Kristus ušel i apoštolově
i znam enití biskupové, jako na př. sv Gyprian a sv. A thanáš. Jen duchovní
pastýřové nesm ějí utéci, je-li t ř e b a jejich přítom nosti pro spásu věřících.
(Sv. Tom . Aq.) Nájemce utíká, vidí-li vlka, nikoli však dobrý pastýř. (Jan
10., 12.) Jen tenkráte smí duchovní správce utéci, není-li jeho přítom nosti
třeba a byla-li by právě příčinou ještě horšího pronásledování. (Sv. Cypr.) —
Kdo však um írá za b l u d , není m učeníkem ; nebot nem á lásky Boží, bez níž

— 4 3 —

ani m učenická sm rt nem á žádné ceny. (1. Kor. 13., 3.) Tedy nebyl žádným
m učeníkem na př. Hus, jenž se nechal v Kostnici raději upáliti, než by byl
svůj blud odvolal, (f 1415 .) Jest však m učeníkem i ten, jenž pro svou víru byl
poraněn a n á s l e d k e m t o h o p o r a n ě n í u m ř e ; kdo pro svou víru je od­
souzen k d o ž i v o t n í m u ž a l á ř i nebo do v y h n a n s t v í ; kdo k vůli některé
k ř e s t . c n o s t i život ztrácí, jako na př. sv Jan Křt., sv. Jan Nepom., jelikož cnost
k řesíanská jest jakési vyznání víry. (Sv. Tom Aq.) Počet m učeníků se udává na
16 millionů. „Není žádným křesťanem, kdo se bojí zapravdu u m říti.“ (Sv. Cypr.)

4. Kdo však svou víru z bázně nebo lichého studu
z a p í r á , nebo i docela od víry o d p a d á , tomu hrozí Kristus
slovy: „Kdož by pak z a p ř e l mne před lidmi, zapřímt i já ho
před Otcem svým, kterýž jest v nebesích8. (Mat. 10., 32.); dále:
„—■ kdo by se s t y d ě l za mne a za řeči mé, za toho se bude
styděti i Syn člověka, když přijde v slávě své*. (Luk. 9., 26.)

Kdo víru zapírá, podobá se Petrovi, jenž z velké bázně K rista zapřel.
(Mat. 26 ., 69.) T ento hřích oplakával P e tr až do své sm rti. Za času p ro ­
následování křesťanů mnozí zapřeli víru a obětovali m odlám. Dnes se stydí
mnozí v chrám ě udělati kříž, přijím ati sv. svátosti, pokloniti se na ulici nejsv.
svátosti oltářní, jde-li kněz k nem ocném u a p. Mnozí zase se súčastňují
náboženských úkonů jinověrců, bud že uzavírají sm íšené manželství před
knězem jiné církve, nebo jsou za km otry při křtu jinověrce, účastní se
„večeře" jinověrců a p. (Kdo však ze zdvořilosti jde na pohřeb, na svatbu

jinověrců, nehřeší.) Kdo z bázně nebo lichého studu zapírá svou víru,
p o z b ý v á i u l i d í v á ž n o s t i ; zbabělců si nikdo neváží. C ísař Konsíantius, otec
K onstantina Vel., poručil jednou, aby jeho křesťanští dvořané obětovali modlám.
Mnozí z bázně opravdu obětovali; o těchto se císař tím to přesvědčil, že jsou ne­
věrni a vyhnal je ze svých služeb. (Spirago, Příklady str. 16.) — Ještě nešťast­
nějším jest, kdo od víry odpadá . Král S a l o m o n k vůli svým pohanským ženám
odpadl od pravé víry k pohanství a obětoval modlám. Císař J u l i a n Odpadlík
(f 363 .) odpadl od katolické víry a byl pak nej větším nepřítelem křesťanů ; chtěl
i znova vystavéti chrám Jerusalem ský. I dnes se stává, že katolíci přestupují
k protestantism u nebo na židovství, nebo se prohlásí na b e z v y z n á n í , l j. že
nechtějí náležeti žádném u určitém u vyznání náboženském u.

5. Katolíci mnohdy zapírají svou víru k vůli penězům
nebo z jiných pozemských ohledů.

To se stává, má-li katolík vstoupiti v m a n ž e l s t v í s nekatolíkem ,
nebo ze z á š t í proti svému duchovním u správci. Však j e n h ř í š n í lidé
odpadávají od víry. „Nikdo se nedomnívej, že hodní lidé odpadají od víry.
D obrého zrna vítr neodvane, nýbrž jen prázdné plevy. “ (Sv. Cypr.) Zdravého
strom u vítr nesvalí, nýbrž jen práchnivý. Jistý protestant píše: „Kdykoliv
papež pleje svou zahradu, hází nám vždy jen plevel přes zed .“ Král Bedřich II.
pruský pravil: „S tane-li se katolík protestantem , nezískám e n ičeho ; stane-li
se však protestant katolíkem, pozbyli jsm e m n oho .11 Kdo odpadá od víry,
znova křižuje Krista (Žid. 6., 4) , dopouští se tedy s m r t e l n é h o h ř í c h u .
Katolický křesťan nem á se nechati od víry odvrátiti žádným pokušením . Má
býti jako s t r o m pevně zakořeněný, jenž vzdoruje nejsilnější b o u ři; jako
v o j á k , jenž ani v bitvě svého m ísta neopustí. Z tra til i kdo jm ění, ztrácí
m n o h o ; ztratí-li život, ztrácí m nohem v íce ; ztratí-li víru, ztratí všecko.

— 44 —

9. O znamení sv. kříže.
Kříž nacházím e v celém p ro s to ru . Télo lidské jest utvořeno v podobě

k ř íž e ; kříž m á každý člověk na tv á ř i ; kříž tvoří letící pták, ryba plovoucí,
přem nohé rostliny a stromy, nástroje jako kleště, kladivo, nebozez, nůžky a t. d . ;
kříž jest na jižním hvězdném nebi. Kříž na nebi rovněž bude zvěstovati
příchod soudce k v ě č n é m u s o u d u . (Mat. 24 ., 30 .) K a t o l . c í r k e v m á
sv. kříž ve velké ú c tě ; užívá ho velmi často při oběti mše sv. a při udělování
všech svátostí, při každém žehnání a sv ěcen í; dává kříž na chrám ové věže,
na oltáře, na korouhve, na roucha m ešní, staví ho na hroby zem ře lých ; staví
chrám y rovněž v podobě kříže. Mimo to velm i často užívá znam ení sv. kříže.

Katolický křestan vyznává svou víru nejčastěji zname­
ním sv. kříže.

Čím je s t vojákovi nebo státn ím u služebníkovi u n i f o r m a (stejnokroj),
tím jest katol. křesťanu znam ení sv. k ř íž e ; jím ukazuje, že se hlásí k učení
Ukřižovaného. Židům a pohanům jest kříž předm ětem nenávisti a potupy.
(1. Kor. 1. 2 3 .) Také protestanté nechtějí věděti o sv. kříži. Kříže tedy
užívají j e n k a t o l i č t í k ř e s ť a n é . Poněvadž znam ení kříže jest p rastaré
a v celé církvi všeobecně užívané, lze plným právem míti za to, že p o c h á z í
o d sv. a p o š t o l ů . Obyčejně se dělá znam ení kříže ta k to : dělám e palcem
pravé ruky křížek na Čele, na Ústech a na prsou (při čemž kladem e
levou ruku pod prsa) a říkám e: „Ve jm énu Otce i Syna i D ucha sv. A m en .“
T ím s l i b u j e m e , že chceme v učení Ukřižovaného věřiti, je vyznávati
a plniti. Zároveň p r o s í m e Boha za milost, by mocí sv. kříže náš rozum
osvítil, naše rty v bázni lidské ku vyznání víry otevřel a naše srdce (vůli)
k plněni přikázání Božích pohnul. Rovněž z a s v ě c u j e m e Bohu Otci původci
všeho, své myšlení (proto děláme křížek na če le) ; Bohu Synu, Slovu z Otce
vyšlému, svá slova, řeči (křížek na ú s tech); D uchu sv., duchu lásky, všecky
city svého srdce (křížek na prsou, n a srdci, sídle to lásky). Toto znam ení
kříže nazývá se obyčejně malý kříž.Kněz dělá kříž velký nebo l a t i n s k ý ,
který nám připom íná kříž Petrův () a to, že náležíme k církvi Petrově,
řím ské. Dělá se ta k to : dotýkáme se nataženým i prsty pravé ruky nejprve
čela a pak prsou, potom levého a posléze pravého ram ene, p ři čemž levá
ruka je pod prsom a položena. (T áhnem e ruku od levé strany ku pravé,
poněvadž nás Kristus svým vykoupením přivedl se strany levé na pravou.)
Někde dělají tento kříž i obyčejní lidé. Dělejme ho však v ž d y p o m a l u ;
považme, koho při tom jm enujem e.

M
alý

kř

íž
.

1 . (na čele)

2 . (na ústech)

3. (na prsou)

Ve jm énu

Ot † ce

i

Sy † na

i

Ducha † svatého.
Amen.

Ve jm énu

1. (na čele) Otce
*

3. (levé rámě) 4. (pravé rámě)
» ------------- ---------- >

i D ucha svátého. Amen.

2. (na prsou) i y Syna

Ve
lk

ý
kř

íž
.

3. (levé rámě) 4. (pravé rámě)

svatého. Amen.i D ucha

2 . (na prsou) i Syna

— 45 —

1. Znamením kříže vyznáváme, že věříme
v Krista ukřižovaného a v trojjediného Boha.

Podoba k ř í ž e (- [-) připom íná nám kříž Kristův a naše vykoupení. —
T r o j í opakování křížku a s l o v a při tom připom ínají nám nejsv. Trojici. —
Znam ení sv. kříže jest tak řka krátký v ý t a h našeho křest, náboženství.

2. Znamením sv, kříže dosahujeme Božího
požehnání, t. j. ono nás chrání před d á b l e m a roz­
ličným z l e m těla i duše.

Sv. kříž tedy není nějakým planým obřadem , nýbrž přináší s sebou
požehnání , slouží k vyprošení Božího požehnání. Požehnání Boží záleží
vždy v o d v r á c e n í z l a a u d ě l e n í d o b r a . Opakem Božího požehnání
jest k l e t b a B o ž í . Kletba Boží jest neštěstí v životě, při sm rti a po sm rti. —
Sv. kříž zahání z lého ducha a jeho pokušení. Jako p e s se leká a utíká
před holí, k terou dostal bití, tak se děsí a utíká ďábel, vidí-li dělati někoho
sv. k ř íž ; nebot si vzpomíná n a dřevo kříže, jím ž byl přem ožen. (Sv. Cyrill.)
Jako v e v á l c e nepřátelé nesm ějí stříleti p o tě c h , kteří m ají n a ram eni bílo-
červený kříž (jsout to kněží, lékaři a ošetřovatelé 'nem ocných), tak nesm í
i ďábel ublížiti těm, kteří se znam enají sv. křížem. „Sv. kříž jest znam ením ,
mim o něž jde zlý duch, aniž by nám uškod il.' (Sv. Jan D am asc.) M ě d ě n ý
h a d připevněný na kříži n a p o u š t i (4 . Mojž. 21 .) byl jen předznakem
kříže Kristova (Jan 3., 14 .) a přece již zachránil všecky, kdož na něj pohlédli,
před sm rtelným uštknutím jedovatých h adů ; tak nás ch rán í sv. kříž, jenž
jes t jakoby sám kříž Kristův, před úklady pekelného hada. Vzpomeňme také,
že nepřátelé byli poráženi dotud, dokud se M o j ž í š m odlil s rukam a roz­
pjatým a v podobě kříže. (2. Mojž. 17 ., 12 .) K onstantin Veliký a jeho celé
vojsko vidělo r. 312 . ohnivý kříž na nebi s nápisem : „V t o m t o z n a m e n í
z v í t ě z í š . “ Dal tedy připevniti kříž na korouhve a zvítězil. (O dtud pocházejí
naše kostelní korouhve.) T a slova na nebi platí i o našem znam ení sv. kříže.
„Již pouhá vzpomínka na kříž Kristův zahání všecky naše neviditelné nepřátele
a sílí nás proti jejich ú to k ů m / (Sv. A ug.) Proto svati dělávali ihned sv. kříž,
napadly-li jim h ř í š n é m y š l é n k y . Sv. kříž osvobozuje i od zla tě l esné ho.
P ři nalezení sv. kříže Kristova přispěním císařovny Heleny, m atky císaře
K onstantina Vel., událo se zázračné uzdravení od nem oci pouhým dotknutím
tím to křížem (3 2 5 .) . Hle, jakou moc m á kříž K ris tů v ! Podobnou moc má
i znam ení sv. kříže. Ó, jak snadno by dosáhl m nohý n e m o c n ý p o m o c i
od Boha, kdyby se častěji žehnal sv. křížem. Víme také, že sv. m u č e n í c i
před m u č e n ím ' velmi rádi se znam enávali sv. křížem, a že m nohdy muky
pak jim docela nic neuškodily. Sv. J a n u Ev. byl prý podán jednou pohár
s otráveným v ínem ; sv. Jan ho požehnal křížem a vypil víno beze vší škody.
Podobně se vypravuje o sv. F r a n t i š k u X a v ., apoštolu Indů. Již ve starém
zákoně bylo naznačeno, že znam ení sv. kříže chrán í ode zla. P ro roku Eze­
chielovi ukázal Bůh jednou v duchu , kterak při jednom trestán í lidu jerusalém -
ského od Boha oni lidé, kterým posel Boží udělal na čele p í s m e n o T,
sm rti un ik li; toto písmeno totiž m á podobu kříže. (Ezech. 9 ., 4 .)

Kříž máme dělati č a s t o , zvláště vstávajíce a léhajíce,

před modlitbou, před jídlem, jdouce z domu a před každým
důležitým dílem.

R á n o m ám e dělati kříž, bychom si zabezpečili požehnání Boží pro
celý d e n ; v e č e r , bychom zapudili všecky zlé m yšlénky; p ř e d m o d l i t b o u ,
bychom zahnali roz trž ito st; před důležitým d í l e m , by nám Bůh dal štěstí
a t. d. P r v n í k ř e s t a n é dělávali velmi často sv. křiž, T ertu llian prav í:
„Počínajíce a konajíce každé dílo, vcházejíce a vycházejíce, oblékajíce se,

jdouce spáti a při všem, co činíme, znam enám e čelo znamením sv. kříže. “
Také kněz v kostele začíná všecky důležité úkony jako na př. mši sv., kázání,
veřejné pobožnosti sv. křížem. Kdykoliv dělám e sv. kříž, získáváme 50 dní
o d p u s t k ů . (P iu s IX. 28 . čce 1 8 6 3 .) Sv. Editha, dcera krále anglického
(t 984 .), znam enávala se velmi často sv. k řížem ; za 13 let po její sm rti byl
shledán její pravý palec úplně neporušený.

Jest užitečno, žehnati se s v ě c e n o u v o d o u v podobě
sv. kříže.

Svěcená voda m á z v l á š t n í m o c proti všem útokům zlého d u ch a ;
nebot za to se modlí církev, když vodu světí Kdo se žehná svěcenou vodou
v podobě kříže, získá odpustků 100 dní. (P ius IX 23. března 1866 .) U dveří
v příbytcích i ve chrám ech jsou k r o p e n k y . Bohužel však jest v n ich
v m nohých příbytcích místo svěcené vody prach a š p ín a ! K ropenka u dveří
chrám ových nám připom íná, že před m odlitbou m ám e srdce své očistiti lítostí
ode hříchů, že tedy s č i s t ý m s r d c e m m ám e se modliti. Není však třeba,
ani radno, svěcenou vodou kropiti obličej; stačí jen p r s t y o m o č i t i a
udělati kříž. Jen bláhovec se stydí, dělati sv. kříž. „Ďábel se raduje, vidí-li,
jak někdo zapírá k ř íž ; nebot kříž jest znam ením jeho záhuby a znam ením
vítězství proti jeho m oci.“ (Sv. Ign. Antioch.)

10. 0 apoštolském vyznání víry.
Kdykoliv apoštolové někde kázali a pobízeli ku přijetí křesťanství, při­

cházelo obyčejně m noho lidí, žádajících sv. křtu . Nežli je apoštolové pokřtili,
tázali se jich, v ě ř í -1 i opravdu v učení Kristovo. Musili tedy nejprve složití
vyznání víry. Toto vyznání víry bylo z počát-ku docela kratičké, později však
bylo rozšířeno. T ak povstalo apoštolské vyznání víry.

1. Apoštolské vyznání víry obsahuje krátce
všecko, co má katolický křesťan věděti a věřiti.

V málo slovech jsou obsažena všecka tajemství. (Sv. Isid.) Apoštolské
vyznání je jako tělo dítěte, které je sice m alé, ale m á již všecky údy lid sk é ;
nebo jako z r n k o , které ač tak maličké, přece celý strom s jeho větvemi
v sobě skrývá — Apošt. vyznání víry nazývá se také s y m b o l ů m (“ zna­
m ení, podle kterého se někdo poznává), poněvadž v prvních dobách podle něho
se poznal křesťan. Kdo tehdy chtěl býti na mši sv., musil odříkávat! sy m b o lů m ;
neuměl-li ho, nebyl připuštěn. Apošt. vyznání víry nesmělo se vyzraditi žádném u
nekřtěném u člověku. Zachovávalo se tedy tak , jako h e s l o u vojska.

Toto vyznání víry nazývá se a p o š t o l s k ý m , protože
pochází od sv. apoštolů.

__ 46 —

- 47 —

Když sv. apoštolově chtěli se r o z e j i t i , sestavili si určité pravidlo,
podle kterého budou kázati, by, jsouce od sebe vzdáleni, přece v učení stejně
pokračovali. (Sv. Aug.) P řece však pochází apošt. vyznání víry jen ve svých
h l a v n í c h r y s e c h od apoštolů. V době až do 6. století přidány byly ke
m nohým slovům apošt. vyznání víry p ř í d a v k y na vysvětlenou. Ke slovům
„O tce všem ohoucího11 přidáno by lo : „Stvořitele . . ; ke slovu Ježíš: „jenž
se počal z D ucha sv., narodil se . . ke slovům „svátou církev“ , slovo
„obecnou “ a p. Toho bylo třeba, protože povstali rozliční b ludaři. Jako však
Člověku, když r o s t e , nepřibývá nových údů, tak také těm ito přídavky n e ­
byly vloženy do apošt. vyznání víry nové pravdy Mimo apošt. vyznání víry,
k teré se m odlí při křtu. užívá se v církví často také vyznání víry n i c a e j s k é h o
(sestaveno bylo r. 325 . na sněm u v Nicaei proti bludu Ariovu a rozšířeno
bylo r. 381 . n a sněm u v G ařihradě) a t r i d e n t s k o - v a t i k á n s k é h o (k teré
obsahuje učení sněm u Tridentského, r. 1564 . od papeže P ia IV. prohlášeno
a r. 1 8 7 0 . na sněm u V atikánském rozšířeno bylo). T ridentské vyznání víry
m usí složiti každý, kdo bere na se církevní úřad (na př. každý nově ustano­
vený farář) a každý, kdo se vrací nebo přestupuje do církve katolické.

2. Apošt. vyznání víry rozpadá se předně
na tři h l a v n í díly.

První hlavní díl jedná o Bohu O t c i a o stvoření.
Druhý hlavní díl jedná o Bohu S y n u a našem vykoupení.
Třetí hlavní díl jedná o Du c h u Sv. a našem posvěcení.
Myšlénky v apošt. vyznání víry jsou dobře s p o ř á d á n y . Na počátku

apošt. vyznání víry stojí víra v Boha, která je základem všech pravd nábo­
ženských. Bůh se nazývá zde O tcem , čím se poukazuje na učení o nejsv.
T r o j i c i . Slovo „všemohoucí* (= všecko oživující, P án všeho) poukazuje
na vlastnosti Boží; slovo , S tv oř i te l ' na d í l o Boži (1. čl. v.). Pak se činí
zm ínka o Jež íš i Kristu, jenž zase napravil jakožto Vykupitel ve tvorstvu
pořádek porušený hříchem . Praví se o něm , co jest, h l e d í c k b o ž s t v í ,
totiž že jest j ed no rozený syn Boha Otce , a co jest, hledíc k č l o v ě ­
č e n s t v u , totiž náš Pán*. (2. či. v.) Potom se vypravují d ě j i n y v y ­
k o u p e n í (3. — 7. čl. v.). Pak se činí zm ínka o Duchu S V ., jenž nám
rozdává milosti, kterých nám vydobyl Vykupitel (8. čl. v.) ; pak o p ů s o b e n í
D ucha s v .: o rozšíření cí rkve (9 . čl. v.),' o d u c h o v n í m vzkř íšení
člověka zkrze odpuštění h říchů (10. čl. v.) a o t ě l e s n é m vzkříšení (11 . čl. v.).
Pak se zakončuje tím, co jes t konečný cíl stvoření, vykoupení a posvěcení,
vyznáním víry ve věčný Život (1 2 . čl. v.).

3. Také se dělívá apoštolské vyznání víry
ve 12 č lánků nebo dílů.

Č l á n e k je s t částka celku. Jm enují se tak proto, že tvoří n e r o z d í l n ý
c e l e k . Jako p r s t y na ruce jsou sečlánkovány, tak seélánkovány jsou i 3 části
apošt. vyznání víry. Z ř e t ě z u nesm í býti vyňat ani jeden článek, jinak se
řetěz p ře trh n e ; tak jest i v apošt. vyznání v íry : nem á-li býti víra zničena,
nesm í chyběti ani jeden článek. — Ve starém zákoně byla ta předobrazení
12. č lán k ů : nejvyšší kněz nosil náprsník se 12 drahokam y s nápisem : světlo
a pravda (3. Mojžíš 8. 8 .) ; při vchodu do svatostánku leželo 12 předkladných

chlebů na zlatém sto le; oltář ze 12 kam enů byl vzdělán při vchodu do země
zaslíbené. (5. Mojžíš 27. 5.) Články víry jsou v pravdě drahokam y, které
šíří s v ě t l o a p r a v d u , a které nosíme v p r s o u , t. j které mám e věřiti;
ony jsou duchovním p o k r m e m , který se nám podává při vstupu do církve,
t. j. na křtu s v . ; ony činí z našeho srdce o l t á ř , kde se pak obětují Bohu
modlitby a dobré skutky.

Apoštolské vyznání víry rozděluje se na
12 článků, by se naznačilo, že obsahuje tytéž
pravdy, které hlásalo 12 apoš to lů .

Každý křesťan m á apoštolské vyznání víry u m ě t i z p a m ě t i . (Svatý
A ug.) Kdo se m u nehledí naučiti, hřeší. (Sv. Tom . Aq.) Z počátku nebyl
nikdo p o k ř t ě n , kdo nesložil apošt. vyznání v íry ; také přede m š í s v. nebyl
nikdo do kostela vpuštěn, kdo ho neum ěl odříkati. — N eopom eň d e n n ě
s e m o d l i t i vyznání víry, i když vstáváš, i když uleháš. Oživuj svou víru.
(Sv. A ug.) Vyznání víry jest obnovení smlouvy, k terou jsm e s Bohem na křtu
učinili. (Sv. P e tr Chrys.). Ano jes t jako pancíř, k terý nás ch rán í proti útokům
dábla. (Sv. A m brož.) Jídlo samo ještě nestačí, nýbrž člověk ho m usí častěji
požívati, chce-li uchovati tělesný život; tak také sam a víra nestačí, nýbrž
člověk ji m usí č a s t ě j i v z b u z o v a l i , chce-li uchovati duši při životě.

První článek víry. 0 Bohu.
1. 0 jsoucnosti nej vyšší bytosti.

1. Již z věcí stvořených poznáváme, že
jest nejvyšší bytost, (f iím . i . 1 9 . ; M oudr. 1 3 . 5 .)

Hvězdy nebeské a země se všemi tvory nemohly přece
povstati s a m y od s e b e ; hvězdy nebeské nemohou se svou
vlastní mocí pohybovati.

Již tělesa, kíerá jsou na nebi, dokazují, že jest Bůh. Arab soud*
podle s t o p v p í s k u , my podle stop ve sněhu , že někdo tudy šel. Podobně
z těles nebeských soudím e, že jest Bůh. Hvězdy nem ohly právě tak samy od
sebe povstati, jako se nemohlo m ě s t o samo vystavěti. Hvězdář A thanáš
K ircher, jehož přítel popíral jsoucnost Boha, dal shotověti krásnou z e m ě ­
k o u l i a postaviti ji do světnice. Když se ho přítel tázal, odkud ta zeměkoule
jest, odpověděl hvězdář: „Sam a od sebe .“ Když se m u přítel vysmál, řek l:
„Jako ta m alá zem ěkoule nem ohla povstati sam a od sebe, tak ani ty velké
tam n a h o ře nepovstaly samy od sebe .*■ (Spirago, Příklady str. 17 .) S v ě t l o
se nemůže samo rozsvítiti, a je-li rozžeto, shasne opět po několika hodinách.
Na nebi však září skvoucí světlo, slunce, a za všecka století nepozbylo na své
záři. A za jasné noci vidíš milliony a milliony světel na obloze. Kdo je všecky
rozžehl a kdo udržuje jejich zázračné světlo ? (A. Stolz.) David volá : „Nebesa
vypravují slávu Boží a obloha zvěstuje moc jeho ru k o u .11 (Žalm 18. 2.) Hvězdář

— 48 -

— 49 —

N e w t o n sklonil a obnažil svou hlavu, slyšel-li jm enovati jm éno Boží. —•
Také j s o u c n o s t t v o r ů p o z e m s k ý c h dokazuje, že jest Bůh. P ro to
volá Jo b : „Zeptej se hovad, a naučí teb e : a ptactva nebeského, a oznámí
tobě. Mluv zemí, a odpoví tobě: a vypravovati budou (tobě) ryby mořské.
Kdož neví, že všecko to ruka H ospodinova učin ila?" (Job 12. 7 .— 9.) N esm írný
svět je tedy k n i h a , ve které čtem e o nesm írné velebnosti Boží. (Sv. Ant. P .)
Kdyby někdo na pustém ostrově našel krásnou m ram orovou s o c h u , zajisté
by ř e k l : , Zde byli lidé. “ A kdyby někdo tvrdil, že déšt a vítr strh ly se skály
balvan a daly m u tuto podobu, musili bychom jej považovati za blázna.
Větším však bláznem jest, kdo tvrdí, že svět nem á žádného tvůrce. (Corn. a L .)

Také podivuhodný p o ř á d e k ve světě dokazuje, že jest
nějaký jeho pořadatel, který má výtečný rozum.

Předně podivuhodný pořádek na obloze nebeské dosvědčuje, že m usí
býti někdo, kdo to všecko pořádá. „P luje-li po moři bezpečně l o ď a blíží
se přístavu, nepochybujem e nikterak, že ji řídí dovedný korm idelník. T ak
také z podivuhodného pořádku ve všem m íru soudíme, že nějaká bytost n e ­
konečně m oudrá všecko to řídí. (Sv. Theof. Ant.) Kdo by tvrdil, že tělesa
nebeská sam a od sebe se pohybují svou drahou, mluví zrovna tak pošetile,
jako ten, kdo by tvrdil, že z některého přístavu v Evropě vypluje úplně
prázdná lod, plaví se sam a sebou kolem země a pak zase vrátí do přístavu.
Proto praví již G icero : T Pozorujem e-li hvězdné nebe, poznávám e, že nějaká
bytost neobyčejně rozum ná všecko to řídí “ — Také n a n a š í z e m i vidíme
překrásný pořádek. S třídání se dne a noci, čtyř ročních počasí, překrásný
pořádek v ústro jí nejm enšího živočicha, rostlinky a zvláště těla lidského (k teré
jest jako svět v malém), dosvědčuje, že všecko řídí někdo, jenž má výtečný
rozum . Pozorujm e jen oko , u c h o , s r d c e , nervstvo, ústrojí zažívací a p.,
jak nám je um ělecké obrazy nebo modelly znázorňují, a mimovolně m usím e
zvolati: Toto umělecké zařízení nem ohlo povstati samo od sebe. — Již n e ­
patrný d ů m předpokládá rozum ného stavitele, nejjednodušší h o d i n y před­
pokládají dovedného hodináře. T aké písm ena nějaké knihy, na př, b i b l e
nem ohla se sam a od sebe tak sestaviti. T ím m éně tedy m ohl tento nádherný
pořádek ve všem m íru povstati od sebe.

Všichni n á r o d o v é z e m ě jsou vnitřně přesvědčeni, že
jest nějaká nejvyšší bytost.

U v š e c h n á r o d ů země, i u těch, kteří vedou skoro zvířecí život,
setkáváme se s uctíváním jednoho nebo několika bohů. Jsou m ěsta beze zdí,
bez králů, bez písma, bez peněz, bez zákonů, ale není m ěsta bez chrám u,
modlitby, oběti. (P lu tarch .) V čem se přirozenost všech lidí shoduje, to m usí
býti pravdivým. (Gicero.) Úcta B oha nezakládá se na zevnějším pozorování
(jako m ínění, že slunce se otáčí kolem země), nýbrž na v n i t ř n í m p ř e ­
s v ě d č e n í člověka. „Přesvědčení, že jest Bůh, jest každém u člověku do jisté
míry v r o z e n o . * (Sv. Jan D am .), pokud to tiž každý člověk velmi snadno
m ůže přijíti k tom uto poznání.

2 . Bůh se také často lidem zjevil.
M nohokráte a mnohým i způsoby mluvíval Bůh k lidem (Žid. 1. 1.)

a dával se jim poznati. Mojžíšovi se ukázal v h o ř í c í m k e ř i a nazval se
Bohem Abrahám ovým , Isákovým a Jakobovým a na rozdíl od všech jiných

4

— 50 —

bytostí pra-řil o so b ě : „jsem , kterýž jsem (2. Mojž. 3. 14.). Když dával
zákon n a hoře Sinai, řekl opět: „ J á j s e m H o s p o d i n , B ů h t v ů j . . .
nebudeš míti bohů cizích před obličejem m ým . . . nebudeš se jim klaněti,
a nebudeš jich c títi.“ (5. Mojž. 5. 6 — 9.) T aké na potvrzení své jsoucnosti
učinil pravý B ůh m noho zázraků, jako n a h o ř e K a r m é l : 4 5 0 kněží
Baalových po celý den m arně vzývalo svého dom nělého boha, by seslal
oheň s nebe a zapálil obět; když pak večer prorok Eliáš prosil Boha za
oheň s nebe, byl ihned vyslyšen. (3. K rál. 18 .) Také zázraky v z a j e t í
b a b y l o n s k é m (3 m ládenci v peci ohnivé, Daniel v jám ě lvové) dokazovaly
pohanům , že jest pravý Bůh.

3. Kdo p o p í r á , že jest Bůh, jest p o š e t i l e c (blázen).
Písm o sv, p rav í: „fiekl nesm yslný v srdci svém: ,Není B oha .‘“

(Z. 13. 1.) R ekl-li by někdo, že m ěsta, domy a p. povstaly samy od sebe,
považovali bychom jej za p o t ř e š t ě n é h o . T ak jest i zde. Popírač Boha
(atheista) patří tedy do b l á z i n c e . Popírači Boha jsou lidé „kteří očim a vidí
a přece nevidí, ušim a slyší a přece nerozum í". Bezbožci se stávají obyčejně
lidé p y š n í a h ř í š n í . „Pravíce se býti m oudrým i, učiněni jsou blázny."
(ň ím 1. 22 .) Jen ten popírá Boha, kdo by měl z toho užitek, kdyby Boha
nebylo. (Sv. A ug.) Bezbožní mluví proti svém u vlastnímu l e p š í m u p ř e ­
s v ě d č e n í ; nebot ve velkém neštěstí právě oni nejvíc Boha volají. Jistý
hostinský vysmíval se večer svým hostům , že ještě věří v B o h a ; když tutéž
noc v jeho okolí vypukl požár, volal k Bohu o pomoc. (Spirago, Příklady str. 17.)
Bezbožci se podobají chlapcům , kteří ve tm ě pískají, aby se nebáli. B ůh je
bude jednou souditi jejich v l a s t n í m i s l o v y : ukáže jim , že pro ně není
milujícího Boha a žádné spásy.

3. 0 podstatě Boží.
1. Co vlastně Bůh jest, poznáváme poněkud z tvorstva,

jasněji však ze zjevení Božího.
Sv. Pavel p rav í: „Neviditelné vlastuosti jeho z e Stvoření světa

spatříny bývají." (Pum 1. 20 .) Tvorstvo jes t z r c a d l e m , ve kterém se ukazuje
Bůh. (Sv. Vine. F er.) Tak na př. z k r á s y tvorstva poznáváme, že ten, kdo
je učinil, daleko krásnějším býti m usí. (M oudr. 13. 1.) Z ohrom né velikosti
těles nebeských poznávám e zase velikou s í l u , která je drží. Z nádherného
zařízení a pořádku ve světě poznáváme zase m o u d r o s t Stvořitele. A t. d.
Přece však touto cestou nepoznám e Boha j a s n ě . „Podle k r á s n é h o o b r a z u
soudíme sice o dovednosti umělce, ale nepoznám e z něho jeho m ravů,
původu, vlasti a jm éna. Tak také ^e tvorstva poznáváme sice m oudrost a
všem ohoucnost Boží, ale m noho jiného jasně nepoznávám e. (Ludv. G ranad.)
Ve tvorstvu poznám e Boha jen jako v n e j a s n é m z r c a d l e . (1. Kor. 13. 12.)
Bůh se v něm obráží asi tak, jako slunce v tekoucí vodě. — Poněvadž pak
lidé před K ristem b y l i v e l m i h ř í š n í , byl jejich r o z u m velmi z a k a l e n ;
proto tím m éně m ohli poznati Boha z jeho díla. (M oudr. 9. 19 .) Proto Bůh
se z je v o v a l ; m luvíval k lidem, zvláště skrze patriarchy, proroky a nejposléze
skrze svého Syna Ježíše Krista. (Žid. 1. 1.) D o k o n a l é h o p o u č e n í
o podstatě Boží dostalo se nám od K r i s t a ; ostatní lidé nem ohli tak jasně
mluviti, poněvadž podstaty Boží neviděli. (Jan 1 .1 8 .) (O zjevení viz str. 11. a násl.)

— 51 —

2. Přece vsak ještě n e m ů ž e m e dokonale vysvětlili, co
vlastně Bůh je s t; a to proto, že Bůh jest nekonečný, my však
sme j en bytosti konečné.

Jako nem ůžem e moře přeliti do malé nádoby, tak také svým k o n e č n ý m
r o z u m e m nevyčerpáme nekonečné velebnosti Boží. „Aj B ůh veliký (jest),
převyšující um ění naše. “ (Job 36. 26 .) Nikdo neví, co B ůh jest, jen Duch
Boží. (1 . Kor. 2 . 11.) „Nebot nelze vyjádřiti s l o v y , čeho nelze pochopiti
duchem ." (Sv.. Aug.) Mudřec Sim onides byl tázán králem Syrakusánským
H ieronem , co jest Bůh ; tu vyžádal si na rozm yšlenou nejprve den, potom dva
dny a pořád lhu tu dvojnásobně prodlužoval. Konečně vyznal králi, že té otázky
nem ůže zodpověděti; „čím déle o tom přem ýšlím , tím m éně tom u rozum ím ".
(Gicero.) S n á z e j e s t ř í c i , c o B ů h n e n í , než co Bůh jest. (Sv. Aug.)
Ani země, ani moře, ani vzduch, ani jejich obyvatelé, také ne slunce, měsíc
a hvězdy jsou Bůh. (Sv. Aug.) P roto praví papež Innocenc I I I .: „Víme sice,
ž e B ůh jest, nevíme však, c o Bůh je s t .“ Kdo by chtěl p o c h o p i t i velebnost
Boží, bude zahanben. M oudrý Salom on p rav í: „Jako kdo m noho m e d u
jí, není m u dobře i tak kdo zkoum atelem jest velebnosti, zachvácen bude od
slávy.*. (Přísl. 25. 27 .) Řekové vypravují o I k a r o v i , že prý si udělal vosková
kříd la a pomocí nich vyletěl až ke slunc i; když pak se přiblížil slunci, roz­
pustila se křídla, a on padl do m oře. T ak se děje i tom u, kdo chce pochopiti
velebnost B ož í; sřítí se dolů do m oře, totiž do m oře pochybnosti a nevěry.
Kdo se dívá dlouho do s l u n c e , oslepne; h ů ře však, kdo chce pochopiti
velebnost Boží I a n d ě l o v é zakrývají před Bohem svou tvář. (Ezech. 1. 23.)
A ni nejdokonalejší andělové nechápou velebnosti Boží. P a tř í sice n a Boha,
ale jen potud, pokud ho m ohou chápali. (Sv. Gyr! Jer.) Podobají se člověku,
který s výšiny hledí na m o ře ; vidí sice m oře, ale ne celého. A my bychom
mohli, čeho andělé nem ohou ?

Můžeme jen n e d o k o n a l e a neúplně vysvětliti podstatu
Boží a sice tak to :

Bůh jest náš neviditelný otec nebeský,
jenž jest sám od sebe nekonečně dokonalý
a blažený Tvůrce a ředitel celého světa.

Modlíme se k B ohu: „O tč e náš, jenž Jsi na n eb esích !“ Jm enujem e
ho „O tče“ , poněvadž On nám dal život. B ůh jes t pro nás v tom to životě
neviditelný, poněvadž jest d u c h . (Viz o tom na str. další.) Že je B ůh sám
o d sebe , jest patrno ze slov, k terá mluvil z hořícího keře k Mojžíšovi:
„Jsem , který js e m “, (2. Mojž 3. 14.) t. j. jsem sám od sebe. Poněvadž
všecky ostatní bytosti pocházejí od Boha, tedy u přirovnání k Bohu, vlastně
ani nejsou. P roto volá D avid: „Bytost m á jes t jako nic před te b o u .“ (Z. 38 . 6.)
„Všichni národové jako by nebyli, tak jsou před n ím .“ (Is. 40 . 17.) Proto
židé označovali Boha jm énem , Jehova“ který jest. — B ůh jest nejvýš
dokonalý. Vidíme, ž e n a zemi jsou některé bytosti d o k o n a l e j š í než jin é ;
něk teré jen jsou, ale nežijí, jako kam eny ; jiné již mají jakýs život, poněvadž
ro s to u ; zvířata mimo to cítí a pohybují s e ; člověk m á i duchový život,
nebot m ůže poznávati a m ilova ti; ale i nad člověkem je celá řada čistých
d u chů , z nichž každý zase m á svou zvláštní dokonalost. T ato ř a d a nem ůže

— 52 —

jiti do nekonečna, jelikož ji lze rozděliti a rozčlánkovati (něco nekonečného
nelze dělití; nebot pak by to nekonečné bylo nedokonalé, čehož mysliti nelze).
Musíme tedy konečně přijíti k b y t o s t i n e k o n e č n ě d o k o n a l é , k terá má
všecky možné dokonalosti. (Scheeben.) Vše, co dokonalého na tvorech obdivu­
jem e, jest jen o d l e s k e m nekonečné velebnosti Boží. (Scupuli.) Nelze si
mysliti něco většího, než jest Bůh, (Sv. Aug.) Není nic lepšího, než Bůh.
(Sv. Aug.) P roto B ůh jest také nejvýš krásný. Když již krása vécí pozemských
člověka tak uchvátila, že je měl za bohy, oč krásnější m usí tedy teprve býti
Pán těchto věcí; vždyt on je tvůrcem krásy. (M oudr. 1 3 .3 .) Kdyby on sám
m nohem větší m ěrou neměl této krásy, nem ohl by ji dáti jiným . Již P la to
p rav il: Bůh jes t nejvyšší dobro, pram en všeho dobra a vší krásy. — • Bůh
jest nejvýš blažený. (1. T im . 6. 15 .) Bůh žije ustavičně v nekonečných
radostech, jež nejsou rušeny ani nejm enší nepříjem ností. Žádný tvor nem ůže
blaženosti Boží zm enšiti, ani zvětšiti. (Job 35 . 6.) P roto také Bůh n e p o t ř e b u j e
p r a ž á d n é h o t v o r a . (Sk. 17. 2 5 .) Jako slunce nepotřebuje lesku, jelikož
ho samo dává, tak také Bůh nepotřebuje n á s ; nebot všecko dobré, co bychom
m u mohli dáti, m ám e od něho. (Sv. Aug.) B ůh jest Stvoř itel celého sv ě ta ;
nebot on s t v o ř i l nebe i zemi i všecko, což jest. (Sk. 14. 14 .) Bůh jest
také v l á d c e , P á n nebo král celého světa; nebot on podrobil všecko
tvorstvo, které jest, p e v n ý m z á k o n ů m . (Z. 148. 6.) Všecka t ě l e s a
n e b e s k á m usejí se pohybovati podle nezvratných zákonů. N a př. zem ě
m usí za 365 Y4 dne oběhnouti kolem slunce a za 24 hodiny otočiti se o svou
osu. Měsíc m usí oběhnouti zemi za 2 7 % dne. T ělesa nebeská zachovávají
tyto zákony tak přesně, že již m noho let nap řed lze určiti, kdy bude zatm ění
slunce nebo měsíce, nebo nápadné nějaké úkazy na nebi. Podle určitých
zákonů šíří se s v ě t l o (4 2 .0 0 0 mil za vteřinu), podle určitých zákonů šíří
se z v u k (333 m. za sekundu), podle u rčitých zákonů p a d a j í t ě l e s a
k zemi atd. Také r o z u m n é b y t o s t i dostaly od Boha určité zákony neboli
přikázání. Poněvadž pak tyto bytosti m ají svobodnou vůli, m ohou tato
přikázání přestoupiti. Toto pak přestoupení přikázání Božích opět se posuzuje
a trestá dle určitých zákonů. Bůh tedy právem jest k r á l e m (Z. 94. 3.), jest
„králem k rá lů 11 (1. Tim . 6. 15 .), králem věčnosti. (T ob. 13. 6.) M ajestát
králů pozemských jest jen slabým odleskem nekonečného m ajestátu Božího. —
Poněvadž tedy B ůh jest naším nejvyšším králem , m usím e ho p o s l o u c h a t i .
(Sk. 5. 29 .) B ůh podm aní si každého b ud proti jeho vůli a pak jest ubohý,
nebo s jeho vůlí a pak jest blažen. (Sv. B ernard .)

4. Bůh je tedy zcela něco jiného než s vě t .
Bůh jest nevýslovně p o v z n e s e n nade všecko, co jest a co si lze m im o

něho mysliti. (Sněm Vatik. 2,, 1.) Sv. Pavel pravil v areopagu v A thénách ,
že si nesm ím e mysliti, že jest Bůh nějaké zlato, stříbro, kám en a p.
(Sk. 17. 29 .). Mýlí se tedy filosofové, k teří se domnívají, že svět se vyvinul
z podstaty Boží, asi tak jako motýl se vyvíjí z housenky. Bůh je o s o b n ý
Bůh a stojí n a d s v ě t e m , který z n i č e h o u č i n i l .

5. Boha v tomto životě nemůžeme viděti,
poněvadž jest duch , t. j. bytost rozumná,
svobodná a nesmrtelná, která však těla nemá.

— 53 -

Kristus praví: „B ah jest d u c h , a kteříž se m u klanějí, v duchu
a pravdě mají se mu k laně ti.“ (Jan 4. 24 ,). Poněvadž B ůh jest duch, bylo
Ž idům zakázáno, jakkoliv si Boha zobrazovati. (2. Mojž. 20. 4.). Boha n e m ů ž e
ž á d n ý č l o v ě k v i d ě t i . (1. T im . 6. 16 .). Mezi naším okem a božstvím jest
jako závoj (Sv. Chrys.). Hvězdy j s o u na nebi a přece jich ve dne nev id ím e;
teprve když se setmí, vidíme jich, není-li nebe zamženo. Tak nem ůžem e viděti
Boha, dokud trvají dny našeho života (2 . Mojž. 33 . 21.); teprve po sm rti ho b u ­
dem e viděti. (1. Jan. 3. 2 .), budem e-li prosti h říchů těžkých. Náš B ůh jest
skrytý B ůh. (Js. 45. 15.) Bůh bydlí v nepřístupném světle (1. Tim . 6. 16 .).

Bůh však mnohdy se ukázal v rozličné p o d o b ě .
Na př. v podobě p o c e s t n é h o (A braham ovi), v podobě h o l u b i c e

při k ř t u Ježíšově, v podobě ohnivých j a z y k ů o Letnicích. P řece však
v žádném z těchto případů neukázal se Bůh tak, jak skutečně jest. Jako
naše myšlénka, která je skryta v našem rozum u, zvukem se stává slyšitelnou,
tak také se ukazoval Bůh ve viditelné podobě. Ale jako slovo není m yšlénka
sam a, tak také viditelná podoba, ve které se Bůh ukázal nebyl B ů h s á m .
(Sv. Aug.) Viditelnou podobou, ve které se B ůh ukázal, m ěla býti znázorněna
jen ta neb ona v l a s t n o s t Boží. — Dále je nápadno, že Písm o sv. mluví
často o o č í c h , u š í c h , r u k o u B o ž í c h atd. Těchto výrazů se užívá jen
proto, bychom lépe rozum ěli vlastnostem Božím. Sm yslní lidé nem ohou si
B oha jinak představiti než sm yslného (Sv. F u lg). Z takových výrazů l é p e
s i d o v e d e m e p ř e d s t a v i t i , že Bůh vidí, slyší atd. (Sv. E fr.).

6. J e d e n toliko jest Bůh. (5. Mojž. 5. 6.)

Bytost n e j v ý š d o k o n a l á m ůže býti totiko jedna. P o ř á d e k ve světě
připouští také toliko jednoho pořadatele. Zrovna tak nem ůže býti více Bohů,
jako n a jedné lodi nemůže býti více korm idelníků, v jednom těle více duší.
(Lakt.) I p o h a n é ctili jedno nejvyšší božstvo, flím ané Jova, Rekové Zéva.
V nebezpečí, p ři přísaze, při b lahopřání a díkučinění vzývali i pohané jednoho
toliko boha. Jejich duše tedy podle přirozenosti své byla křesťanskou. (T ertu l.)
M n o h o b o ž s t v í povstalo tím , že lidé zjevování se B oha ve přírodě, s í l y
p ř í r o d n í , které je h růzou naplňovali (blesk, hrom , oheň a p.), považovali
za Boha. Také považovali dobré i zlé d u c h y za nižší bohy a klaněli se jim.
K onečně i úplné z a b ř e d n u t í lidstva do pouhé pozemskosti bylo příčinou,
že považovali věci pozemské za „nejvyšší dobro “ a klaněli se jim .

3. 0 vlastnostech Božích.
Přičítáme Bohu rozličné vlastnosti, protože j e d i n á Boží

dokonalost r o z l i č n ý m z p ů s o b e m ve tvorstvu se obráží.
Mnohdy vychází s l u n c e červeně, m nohdy je bledé. Přece však jest

světlo sluneční vždy jedno a to té ž ; jen páry vystupující ze země a nacházející
se mezi sluncem a naším okem způsobují, že vidíme tylo rozličné barvy.
T ak jest i s Bohem. Bůh m á vždy jednu a touž dokonalost a není v něm
ro zm an ito s ti; toliko jeho skutky (díla) ukazují nám tuto jednu dokonalost
rozm anitým způsobem (Sv. F r. S.). Má se to asi jako s k ra jin o u ; pozorujeme-li
ji s rozličných stran , jeví se rozličně, je však přece jedna a táž. Vlastnost i

- 54 -

Boží jsou tedy roz l ičná označen í jediné a nedílné B o žs k é d o ­
konalos t i a podsta ty . Všecky vlastnosti tedy, které Bohu připisujem e,
jsou v Bohu jedno a to té ž ; j e h o d o b r o t a j e s t v š e m o h o u c n o s t , jeho
všem ohoucnost jes t m oudrost, jeho m oudrost jest spravedlnost atd. P ro to tedy
i vlastnosti Boží a jedna Božská dokonalost jest jedno a totéž. B ů h j e s t
v ě č n o s t , on jest všem ohoucnost, on jest m oudrost atd., nikoliv však : on
m á věčnost, on m á všem ohoucnost. B ů h totiž jest n e j j e d n o d u š š í
b y t o s t , v něm není naprosto žádného složení. Jen my si svým rozum em
myslíme, jakoby vlastnosti Boží byly od sebe odděleny.

Rozeznáváme tyto vlastnosti Boží: vlastnosti Božského
bytí, Božského rozumu a Božské vůle.

Vlastnosti Božského b y t í : Bůh jes t věčný, všudy přítom ný, ne­
změnitelný. — V lastnosti Božského r o z u m u : B ůh jest vševědoucí a nejvýš
m oudrý. Vlastnosti Božské v ů l e : Bůh je všem ohoucí, nejvýš dobrotivý (proto
i shovívavý a milosrdný), nejvýš svátý a spravedlivý, nejvýš pravdom luvný a věrný.

1. Bůh jest věčný t. j. Bůh byl vždy,
jest a bude vždy (sv. ňeh. Naz.).

M nohé bytosti jsou p o m í j e j í c í , jako na př. rostlina. R ostlina po­
vstala a zase zaniká. Jiné bytosti jsou n e p o m í j e j í c í , jako na př. andělé
a lidská duše. T ito sice povstali, nem ohou však již přestati. Jediný B ůh jest
v ě č n ý ; on nikdy nezačal, nikdy také nepřestane. Proto řekl B ůh k Mojží­
šovi: „Jsem, kterýž jsem “ (2. Mojž. 3, 1 4) . — B ůh tedy n i k d y n e z a č a l .
Boha nem ohl nikdo u č in iti; nebot není bytosti, která by nebyla bud Bůh
sám, nebo bytost od Boha učiněná (Sv. A ug.). Také nem ohl B ůh sám sebe
učiniti. „Aby se někdo m ohl sám udělati, m usil by býti dříve než by byl. “
(Sv. Efr.). B ůh byl zde již před tímto světem (Z. 89. 2 .), jako stavitel musí
b ý ti dříve než dům , hodinář dříve než hodiny. — B ůh také n i k d y n e ­
p ř e s t a n e ; proto se nazývá živý (Mat. 16 ., 16 .), také nesm rtelný Bůh.
(1. Tim. 1., 17 .). B ů h b y l d ř t v e n e ž b y l č a s , z ů s t a ň e t a k é n a v ě k y.—
U B oha není nic m inulého nic budoucího, nýbrž ustavičná p ř í tomnos t
(Sv. A ug.) P roto Bůh vidí všecko přítom ným (Sv. Ě eh. Vel.), i to, co my
nazýváme m inulým anebo budoucím . U Boha nenásledují věci za sebou.
U Boha není také ž á d n é h o č a s u . „Jeden den jest u Boha jako tisíc roků,
a tisíc let, jako jeden d en .“ (2. P etr. 3., 8) A proto ani nejdelší čas není
částkou věčnosti. Kdyby ptáče každých tisíc let odneslo z oceánu jedinou
kapku, přece jednou by ji konečně odneslo. Kdyby nějaká hora sáhala až do
nebe a ptáče nějaké by každých tisíc roků odneslo z n í jediné zrnko písku, jednou
ona skála by m usila zm izeti; kdyby onen čas, který by takto uplynul, byl věčností,
tu by jásali zavrženci, že jejich m uky budou přece jednou míti konec (Sv. Ber-
nardin). Toužíš-li po radosti věčné, drž se toho, jenž jest věčný (Sv. Aug.).

2. Bůh jest všudypř í tomný, to jest na
každém místě.

Když J a k o b v poli měl onen sen o nebeském řebříku, vypukl ve slova:
„V pravdě, Bůh je s t na tom to místě, a já jsem nevěděl! (1. Mojž. 28. 16.)
Tato slova lze říci o každém místě. Všudypřítom nost Boží znázorňuje se

— 55 -

o k e m v t r o j ú h e l n í k u , z něhož vycházejí paprsky na všecky strany . —
B ůh však není snad jen svou mocí přítom en na každém místě (jako asi slunce
na zemi svou silou přítom no jest), nýbrž On v y p l ň u j e nebo-li p r o n i k á
každé místo. „B ůh naplňuje nebe i zem i.“ (Jer. 23. 24 .) „Duch P áně n a ­
plňuje okršlek zem ě.“ (Moudr. 1. 7.)

1. Bůh jest všudypřítomný, protože všecky stvořené věci
jsou v Bohu .

Celý svět jest v duchu Božím tak, jako m y š l é n k a jest v našem
duchu . Jako naše myšlénka jest dílem našeho ducha, tak jest svět dílem
Boha. Jako náš duch jest ještě šírším než m yšlénka, tak jest B ůh ještě šírším
než celý svět. Jako náš duch proniká m yšlénku, tak proniká B ůh svět.
Sv. Pavel pravil v Areopagu a thénském : „V něm živi jsm e, a hýbám e se,
i trvám e." (Sk. 17. 2 8 .) - Žádné místo není bez Boha a každé místo jest
v B ohu.* (Sv. Hil. P .) B ůh však není n ikterak smíšen se tvo ry ; B ůh jest
Bohem, a tvorové jsou tvory. „ Bůh jes t docela něco jiného než svět. “ (Sněm Vat.)

2. Přece však Bůh není uzavřen žádným místem, ba ani
veškerým tvorstvem, poněvadž sám n e m á me z í .

Král Šalam oun pravil při svěcení c h rám u : „Nebo jestli-že nebe a n e ­
besa nebes obsáhnouti tebe nem ohou, čím m éně dům tento, který jsem vy­
stavěl.* (Král 8. 27 .) N ekonečný Bůh nem ůže býti v prostoru zm ěřitelném .
(O rig.) Kdo všecko v sobě zavírá, není uzavřen žádným místem . (Sv. P etr. G hr.)
Jen tělesa jsou místy uzavřena. N aproti tom u duchové nejsou sice m ístem
uzavřeni, nem ohou však současně býti na několika m ístech ; jejich způsobnost jest
tedy vázána na určitá m ísta; u Boha však tom u není tak — Bůh jest v š u d y ,
protože jest na každém místě a přece není n i k d e , poněvadž není uzavřen žádným
m ístem . (Sv. B ern .) Jest nám blízko a daleko, v nás a přece ne v nás, veškeré
tvorstvo jest v něm , a přece jest to tak, jako by on v něm nebyl. (Sv. Efr.)

3. Nic méně však n e m á B ů h ž á d n é h o m í s t n í h o
r o z m ě r u a právě proto jest celý na každém místě přítomen.

Ačkoliv B ůh jest širší než celé tvorstvo, tož přece není snad tak obrovsky
velikým, že by sahal s nebe až n a zem a ještě dá le ; on jest beze všech
rozm ěrů. Bůh tedy není snad v částech světa r o z p t ý l e n , snad polovice
jeho na nebi a polovice na zemi. (Sv. Aug.) B ůh jest všudy a v š u d y c e lý .
(Sv. fteh . Vel.) Bůh jest celý na nebi a na zem i; v sam ém nebi jest celý,
na sam é zemi jest celý a na každém místě na nebi i na zemi jest celý.
(Sv. A ug.) T ak také lidská d u š e vyplňuje celé tělo, je v každé části těla
celá, přece však není žádným místem uzavřena.

4. Z v l á š t n í m způsobem jest Bůh přítomen: na nebi,
ve svátosti oltářní a v duši spravedlivých.

V n e b e s í c h ukazuje se B ůh tváří v tvář. Ve svátosti o l t á ř n í jest
přítom en B ůh — člověk pod způsobam i chleba a vína, v d u š í c h sprave­
dlivých přebývá Bůh skrze D ucha sv. Ačkoliv králové pozemští se zdržují
v celém paláci, přece jenom v jed iné světnici, sedíce na skvostném trůně,
udílejí audience, rozdávají milosti. Totéž platí o Bohu.

5. Není místa, kde by nebyl Bůh.

— 56 -

N a všelikém místě jsou oči Hospodinovy, a spatřu jí dobré i zlé (lidi).
(Přísloví 15. 2 .) P řed Bohem n i k d o nem ůže s e u k r y t i . (Jer. 2 3 . 23 .)
Totéž dokazuje pád prvých lidí. „Ať chceš, nebo nechceš, B ůh tě v id í; před
jeho očima se neukry ješ.“ (Sv. Aug.) Proto také před Bohem nikdo n e u t e č e ,
byt by vstoupil n a nebe, sestoupil do pekla, nebo zaletěl v končiny m ořské.
(Z. 138. 8 .) J o n á š chtěl utéci před Bohem , ale nepodařilo se m u. — C hraň
se tedy bedlivě každého h ř í c h u . „Hle, je-li člověk při hanebném skutku do­
paden jen od člověka, stydí se nevýslovně; u přítom nosti Boží však se člověk
m nohdy nestydí konati nejhanebnější skutky. Jaká to bláhovost. (Sv. Aug.)

Máme tedy ustavičně pamatovati, že Bůh
je stále při nás.

P a m a t u j v ž d y n a p ř í t o m n o s t B o ž í ! „Jako nepřestávám e nikdy
d ý c h a t i , tak také nem ám e přestátí na B oha mysliti. (V ianney.) Jako není
okamžiku, v něm ž bychom nepožívali d o b r o d i n í Božího, tak nem á býti
okamžiku, kdy bychom na B oha nemyslili (Sv. Aug.). B lahoslavený, jenž
vždy na B oha pam atuje, nebot bude jako anděl Boží na zemi (Sv. Cypr.).
Jem u platí slova K ristova: „Blahoslavený služebník, kterého nalezne P án
jeho, an bdí (Luk. 12 36 .).

Stálé pamatování na všudypřítomnost Boží přináší nám
veliký užitek: odstrašuje nás mocně ode h ř í c h u , uchovává
nás v milosti Boží, pobádá nás ke k o n á n í d o b r ý c h
s k u t k ů a činí nás n e o h r o ž e n ý m i .

Pam atování na všudypřítom nost Boží dodává síly v pokušení a zd ržu je
o de hříchu. Vzpomeňme na J o s e f a E g . .J iž v o j á c i bojují m nohem
statečněji, je-li král jejich přítom en, protože vědí, že je přítom en ten, jenž
je m ůže odm ěniti nebo po trestati11 (Sv. Alf.). K terak slušně chová se člověk,
ví-li, že je přítom no nějaké k n í ž e ; kterak se bude však člověk chovati,
pováží-li, že je p řítom en Bůh (Sv. Chrys.). T akový člověk právě tak neupadne
do těžkého hříchu , jako neupadne ten, kdo se o p í r á o pevný předm ět. —
Ustavičné pam atování, na všudypřítom nost Boží jest tedy nejlepším p r o ­
s t ř e d k e m k u s e t r v á n í V milosti Boží. Kdo stále kráčí v přítom nosti
Boží (Sv. Tom. Aq.). On právě tak neztratí Boha, jako neztratí d rahocenné
věci ten, kdo je stále drží v z a v ř e n é r u c e (Sv. F r. S.) — Pam atování
na všudypřítom nost Boží r ozmno žuje naši hor l ivos t v d o b r é m a vede
tedy ke všem c n o s t e m . Víme-li, že náš p ř e d s t a v e n ý jest na blízku,
konám e m nohem lépe a horlivěji své pov innosti; nem éně horlivým i budem e,
povážíme-li, že B ůh je při nás a pozoruje nás. „Gím blíže pram ene, tím
čistší v o d a ; č ím b l í ž e o h n i , tím větší h o rk o ; čím blíže budem e B ohu
pam atujíce stále na jeho všudypřítom nost, tím dokonálejším i budem e (Sv. Řeh.
Naz.). Je-li r a t o l e s t při kmeni, nese hojné ovoce; tak také křesťan ponese
hojné^ ovoce pro život věčný, bude-li, pokud lze, duševně spojen s Bohem
(Sv. Řeh. Naz.). Pam atování na všudypřítom nost Boží činí nás srdnatými .
Sv. Ghrysostom odpověděl císařovně Eudoxii, když mu hrozila vyhnanstv ím :
„Jen tenkráte bys m ne zastrašila, kdybys m ne poslala na místo, kde není
B oha .“ David pravil B ohu : „Kdybych kráčel uprostřed stínu sm rti, t, j. ve
sm rtelném nebezpečí, nebudu se báti zlého, nebot jsi se m nou. (2. 22. 4 .)
Kdo se tedy bojí jiti někam sám, považ, že B ůh jest všudy přítom en! Jd e - li

— 57 —

n ě k d o s bázlivým člověkem, nebojí se již ; a my bychom se měli báti,
vědouce, že stále je při nás onen všemocný Pán, bez jehož vůle žádný živý
tvor se nem ůže ani hnou ti? (Sv. F r. S.) — Bohužel člověk velmi snadno
zapom íná na všudypřítom nost Boží. Děje se nám jako s l e p c ů m ; řekne-li
se jim , že s nimi u stolu sedí vznešený pán, chovají se velmi slu šně ; ale
netrvá to dlouho, nebot za chvíli chovají se jako dříve ; a to proto, že onoho
pána nevidí a proto brzy zapomínají, že je přítom en (Sv. F r. S).

3. Bůh jest nezm ěnite lný , t. j. Bůh jest
sám v sobě vždy týž. (ž. 101. 28.)

Č l o v ě k se m ění n a t ě l e ; nebot tělo roste a jednou se rozpadne
v prach. Člověk se m ění i n a d u š i ; nebot duše se m ůže nacházeti bud
v milosti posvěcující, nebo ve stavu nem ilosti. U B oha není žádného p ro ­
m ěnění. B ohu nem ůže býti nic přidáno ani um enšeno (Sir. 42 . 2 1 .) ; On
se nelepší ani neho rší; On neruší daného slova (4. Mojž. 43. 19.) atd.
B ůh nem ůže ničeho ztratiti a nepotřebuje ničeho, leda co již m á ; proto
nem ůže v něm býti žádné změny (Sv. A ug.). S Bohem se m á jako s p r a v d o u ;
pravda (na př. 2 X 2 = 4) se nem ění, Že B ůh m usí býti nezm ěnitelným , vy­
plývá již z jeho v ě č n o s t i , nebot co se mění, musilo povstati, není tedy
věčným. — A ni tím, že s t v o ř i l B ůh svět, B ůh se nezm ěnil. B ůh totiž
již od věčnosti ustanovil, stvořili v čase svět. K novém u skutku nepotřebuje
B ůh nového, nýbrž odvěčného rozhodnutí (Sv, A ug.). B ůh m ění sice svá
díla, nikoliv však své úmysly (úradky) (Sv. A ug.). — ■ Vtělením Syna Božího
naproti tom u změnilo se sice lidstvo, stalo se totiž lepším, Božství však n e ­
m ohlo na sebe přijati nic nového, poněvadž m á v sobě všelikou možnou
dokonalost. Božství také ničeho nepozbylo, jako s l u n c e neztrácí ničeho,
je-li zdánlivě m rakem zahaleno (Sv- A m br.). Jako se nem ění naše m y š l é n k a ,
oděje-li se slovem a stane-li se slyšitelnou, tak také B ůh, že vzal na sebe
lidskou přirozenost, n ikterak se nezm ěnil. — Ani tím se Bůh nem ění, že
t r e s t á hříšníky. Ne B ůh se mění, nýbrž člověk. P okud A d a m a E v a
nezhřešili, byli b lažen i; jakm ile zhřešili, byli neštastni. Lidé se změnili, Bůh
se nezm ěnil, byl týž (Sv. A ug.). Je-li srdce lidské dobré, ukazuje se m u
B ůh ve své lásce a přívětivosti; je-li však srdce zlé, dom nívá se v tomto
nezm ěnitelném B ohu viděti rozhněvaného a trestajícího soudce (Sv. Aug.).
Jedno a totéž slouží lidem zlým ku potrestání, jako dobrým k radosti (Sv
Aug.). Je to jako s o k e m . N em ocném u oku se protiví světlo slunečné, na
zdravé působí blahodárně. S lunce se tím nezměnilo, jen oko jest jiné. Nebo
kdo, jsa rozhněván, pohlédue do z r c a d l a , vidí se jinak než když do něho
pohlédne s tváří veselou ; a přece je zrcadlo totéž, jen člověk se změnil.
Prochází-li světo sluneční rozm anitě b a r e v n ý m i s k l y , přijímají paprsky
na sebe barvu toho sk la ; slunce se nezm ěnilo, nýbrž jen světlo z něho vy­
cházející. — Bůh se také nem ění, o d m ě ň u j e - l i . B ůh nezm ěnil svého roz­
hodnutí, nýbrž člověk zm ěnil svou činnost (Sv. Jeron.). P raví-li se v Písm ě
sv., že se B ohu z že l e i o, že učinil člověka, že se B ůh hněvá a p., mluví
Písm o sv. takto jen proto, bychom lépe rozum ěli sm yslu těchto slov.

4. Bůh jest vševědoucí, t. j. Bůh ví všecko,
minulé, přítomné i budoucí; ví i naše nej­
tajnější myšlénky (Jer. 1 . 10.).

— 58 —

B ůh věděl, že Adam a Eva jedli se zapovězeného strom u. K ristus napřed
věděl o zapření Petrově, o zkáze Jerusalem a a m noho jiného. Znal myšlenky
farisea Šim ona, jenž se horšil nad tím , že K ristus tak vlídně přijal veřejnou
hříšníci (Luk. 7., 4 0 .). Božství se podobá z r c a d 1 u nesm írné velikosti a ja s ­
nosti ; všecko, co dělám e, obráží se v něm (Sv. Teresie). B ůh se dívá s nebe
do lů ; vidí všecky lidí (Žalm 32., 13.). Oči Boží jsou m nohem jasnější než
slunce (Sir. 23., 2 6 .). Kdo učinil ucho, nebude slyšeti? Kdo stvořil oko, nebude
viděti? (Z. 93 ., 9.). P řed ním není skrytý žádný tvor (Žid. 7 4 , 1 3 .). B ůh
vidí ve skrytě (Mat. 6., 18.). Co činím, vidí B ůh m nohem lépe než já,
kterýž to činím (Sv. A ug.). „Kdekoliv jsem a cokoliv činím, vidí B ůh, Otec
m ů j!“ B ůh vidí všecko: m inulé, přítom né i budoucí najednou (současně),
jako my s vysoké hory patřím e na celou krajinu . „Před Bohem všecko bu ­
doucí již se s ta lo“ (Sv. Jeron.). A č k o l i v v š a k B ů h z l é p ř e d v í d á ,
p ř e c e n e n í č l o v ě k n u c e n , zlé dělati. Je to tak, jako když se dívám e
z dálky, jak se někdo vraždí. Vidíme to, protože to d ě lá ; ale nikoliv proto, že
vidíme, on to dělá. Jako m inulé věci, které m ám v paměti, nestaly se proto,
že jsou v pam ěti, tak také se nem usí to, co B ůh jakožto budoucí p řed ­
vídá, nezbytně státi, poněvadž tp B ůh ve svém duchu již předvídá (Sv.
Aug.). A č k o l i v B ů h p ř e d v í d á i z a v r ž e n í č l o v ě k a , p ř e c e n e n í
o n v i n e n j e h o z á h u b o u . Také lékař předvídá podle stavu nem ocného
blížící se sm rf, a nen í přece vinen na sm rti nem ocného. Učený Františkán
D uns Scot slyšel jedenkrá te , kterak rolník n a poli pracující hrozně klel.
I prosil ho, aby se přece tak lehkom yslně nevrhal do pekla. Sedlák však
odpověděl: „B ůh beztoho ví všecko již napřed. Rozhodl-li se B ůh, abych
byl spasen, tedy přijdu do nebe. Rozhodl-li se, m ne zavrhnouti, tedy m ně
všecko nic nepom ůže.“ T u pravil k n ěz : „Nuže, tedy nechte jedenkráte své
pole neobdělané; nebot, B ůh-li usoudil, dáti vám úrodu, tedy vám ji dá.
Usoudil-li však, abyste neměl žádné úrody, tedy je všecka vaše práce m arna. “
T u poznal sedlák, že ne vševědoucnost Boží, nýbrž člověk sám je s t příčinou
svého časného a věčného blaha nebo neštěstí (Spirago, Příklady, str. 145.).

Bůh také ví, co by se za j i s t ý c h o k o l n o s t í bylo
stalo; proto mnohdy dopouští na nás utrpení, by nás od h ro­
zícího většího zla osvobodil.

Kristus n a př. věděl, že obyvatelé m ěsta Sidonu a Tyru byli by ko­
nali přísné pokání, kdyby se byli u nich staly takové zázraky jako v Korozain
a Bethasaidě (Mat. 11. 21 .). — B ůh předvídá, že m nohý spravedlivý byl
by sveden do světa ; proto ho bere záhy z toho světa (M oudr. 4., 11 .). B ůh
předvídal, že bydlení v ráji bylo by prvním rod ičům přineslo velikou š k o d u ;
proto je dal z ráje vyhnati (Sv. Chrys.). B ůh předvídá, že by někdo b o-
h a t s t v í zneužil ke hříšném u životu; proto dopouští na něho bídu. B ůh
předvídá, že by k l i d n ý a p o h o d l n ý život byl někom u na záh u b u ; proto
dopustí, by ho lidé pronásledovali (Sv. fteh . Vel.). Tedy přem nohá utrpení,
která Bůh na lidi dopouští, dopouští z l á s k y . Povážíme li toto, budem e
utrpení trpělivěji snášeti.

Vševědoucí Bůh jednou v š e c k y s k r y t é v ě c i v y j e v í .
K ristus p ra v í: „Nebo nic není tajného, co by nebylo zjeveno, ani co ukry ­

tého, co by nebylo poznáno, a nevyšlo na jevo“ (Luk. 8 , 17 .). B ůh zvláště
v naší h o d i n ě s m r t i a p ř i p o s l e d n í m s o u d u vyjeví náš celý život a

— 59 —

učiní ho znám ým . Jako rann í slunce všecky předm ěty ozařuje a ukazuje jejich
pravou podobu, tak nás ozáří jednou Kristus, slunce spravedlnosti, svou vše­
vědoucností, t. j. bude nás souditi. „Z aznam enána je každá tvá modlitba, každá
alm užna, každý půst, zdrželivost, když to člověk k vůli B ohu vykonal"
(Sv. Cyr. Jer.). N ic n e n í t a j n é h o p o d s l u n c e m !

Máme p a m a t o v a t i na všemohoucnost Boží často,
zvláště v p o k u š e n í a tenkráte, když n e v i n n ě trpíme.

Myšlénka, že nás Bůh vidí, zdržuje nás v po kušen í ode hříchu ,
č lověk jakýsi šel do zahrady krást ovoce. Napřed se ohlédl n a všecky strany,
nevidí-li ho někdo. Tu na něho zavolal chlapec sedící na s tro m ě: „Ohlížíš
se na všecky strany. Proč se nepodíváš také k n e b i ? “ Zpom ínka na vše­
vědoucnost Boží působila na něho jako blesk a napravila ho (H ausbl.).
Chlapec, přišedší do cizího dom u, nalezl tam plný koš krásných jablek. Již
chtěl sáhnouti po jablkách, poněvadž nikoho ve světnici neviděl. Tu si vzpo­
m něl na vševědoucnost Boží. — I pravil h lasitě : „Ne, ničeho nesm ím vzíti,
nebot B ůh m ne vidí. “ V tom zavolal n a něho m už stojící za kam ny: „Nyní
si vem, co chceš! „Hle, jak byla dobrá ta vzpom ínka! (Spirago, Příklady,
str 18 .). Kdo ví, že ho jeho okolí bystře pozoruje, uchová se čistým ; kdo ví,
že se B ůh na něho s nebe dívá, uchová duši čistou. „B ud živ tak, jakoby
n a celé zemi nebyl nikdo jiný, než B ůh a ty “ (Sv. Alf.). — Kdo nevinně
trpí, toho potěší vzpomínka n a vševědoucnost Boží. Když se Jobovi posm í­
vala jeho m anželka a přátelé, těšil se vzpomínkou na vševědoucnost Boží
(Job. 16 ., 1 6 .). Tak také Susanna (Dan. 13 ., 42). B ůh vyvede jako světlo
(denní) spravedlnost tvou, a soud tvůj jako poledne (Ž. 35 ., 6 .).

5. Bůh jest n e j v ý š m o u d r ý , t. j. Bůh
pořádá vše nejlépe, by dosáhl svého cíle.

Cíl, jehož Bůh chce dosáhnouti. není nic jiného, než jeho Čest a
sláva a blaho jeho tvorů. Chce-li m íli rolník dobrou žeň, pilně přeorává
pole, hnojí je, volí k setbě dobré sem eno, koná vše v pravý čas a t. d. Takový
rolník je m o u d r ý , poněvadž vše co nejlépe pořádá, by došel svého cíle.
Podobně činí i Bůh. Jak krásně vše zař/dil, aby lidstvo n a V y k u p i t e l e
p ř i p r a v i l . Vzpomeňme na vyvolení A braham a, na cestu synů Jako­
bových do Egypta, na očistění Israelitů krutým i ranam i v Egyptě a na
poušti, na poslání proroků, na odvedení Židů do zajetí, na prospěch
pohanů a t. d. M oudrost Boží se jeví ' v ž i v o t ě j e d n o t l i v ý c h
m u ž ů , na př. Josefa Eg., Mojžíše, sv. Pavla, jakož i v osudech m nohých
národů a říší. „O hlubokosti bohatství, m oudrosti a vědomosti Boží! Jak
nepochopitelní jsou soudové tvoji a nevyzpytatelné cesty tv o je .1 (Ř ím 11. 33 .)

1. Moudrost Boží jeví se hlavně v tom, že Bůh z lé
o b r a c í v d o b r é .

Život Josefa Eg. ukazuje, kterak Bůh zlé obrací k dobrém u. Co my
m nohdy považujeme za veliké neštěstí, je s t dle ú radků Božích právě velmi uži-
tečno. Proto praví Bůh : „Nejsou zajisté myšlení má, myšlení vaše: ani cesty vaše,
cesty m é .“ (Is. 55. 8.) Č l o v ě k m í n í , P á n B ů h m ě n í ! Přijde-li nezku­
šený člověk do dílny umělcovy, považuje m nohé nástroje, k teré vidí, za zby-
tečny a nepotřebný. Mistr se však tom u směje a pokračuje v práci. Tak

— 60 —

i lidé považují ve svém nerozum u ony věci, jichž velem oudrý stavitel světa
ku svým tajným úm yslům užívá, za neužitečný, ba i za škodlivý. Člověk
tom u chce lépe rozum ěti, než m oudrý B ůh n a nebi (Sv. Aug.) Dítě vidělo,
že si ovce trha la vlnu o trn í a chtělo, aby otec trní vykopal. Než za chvíli
vidělo dítě ono, jak si ptáčci tuto vlnu nosili na stavbu hnízdečka. Hned
přestalo prošiti otce. (Spirago, Příklady str. 19.) T ak jest m nohdy i s nám i.
Mnohé věci ve tvorstvu zdají se nám na prvý pohled býti na škodu. Zkou-
máme-li, poznávám e, že tato škoda je na prospěeh tvorů.

2. Moudrost Boží jeví se i v tom, že Bůh právě ne j -
n e p a t r n ě j š í c h věcí užívá k oslavě svého jména.

Sv. Pavel praví: „Co jest u světa b l á z n i v é , vyvolil Bůh, aby zahanbil
m o u d ré .' Ze všech těles nebeských vyvolil B ůh nepatrnou zemi za jeviště
svého zjevení, m aličkou zem Palaestinu za kolíbku křesťanství, stáj za místo
svého narození, chudou pannu za svou m atku, chudého tesaře za svého
pěstouna, prosté rybáře za hlasatele evandělia, prosté muže (Josefa, Mojžíše,
Davida, Daniela a j.) povýšil k nejvyšším důstojnostem . Chudým se hlásá
evandělium (Mat. 11. 5 .), před m oudrým i a opatrným i se skrývá. (Mat. 11. 25 .)
Pokorným dává svou milost, pyšným se protiví. (Jak. 4. 6.) Také užívá často
velmi nepatrných prostředků, by nám p o m o h l . Sv. F e l i x a No l . (f 31 0 .),
jenž se před svými pronasledovately ukryl do rozsedliny zbořené zdi, osvo­
bodil Bůh ta k to : Přišel pavouk a upředl pavučinu před rozsedlinou z d i; p ro ­
následovatelé myslili, že není možno, aby se tam někdo ukryl a šli dále.
(Spirago, Příklady 20 .) Kde Bůh pom áhá, tam jest pavučina z d í; kde Bůh
nepom áhá, tam jes t zeď jako pavučina (Sv. Paulinus). C hudá vdova měla
podruhé zaplatit! veliký dluh, který její m už už zaplatil. M arně hledala
k a l e n d á ř , ve k terém její zemřelý muž poznam enal, kdy který d luh platil.
Následujícího dne již bylo stání u soudu. Večer ještě se modlila ona vdova
s dětm i k Bohu o pomoc. V tom přilétla oknem svatojánská m uška a zalétla
za skříň. Nejm ladší dítě vší mocí chtělo viděti onu mušku. Matka tedy odsta­
vila poněkud skříň a hle, dlouho hledaný kalendář padl na zem. (Spirago,
Příklady str. 2 0) Takovými nepatrným i prostředky pom áhá B ůh!

3. Moudrost Boží jeví se konečně v tom, jak účelně Bůh
celý svět z a ř í d i l .

V pravdě m oudře a důmyslně učinil B ůh celý svět. Všecky pozemské
věci jsou ve vzájemném poměru k sobě ; jsou vzájemně na sebe odká­
zány. Jako h o d i n y ihned se zastaví, vyjmeme-li z nich jediné kolečko, nebo
dáme-li ho na jiné místo, pak by ihned povstal ve světě nepořádek, kdyby
jen jediný předm ět chyběl nebo byl pozměněn. (Sv. G hrys.) Kdyby n a př.
nebylo p t a c t v a , rozmnožil by se nesm írně hm yz; rovnováha ve přírodě by
byla porušena. Shledávám e dále, že zvířata, k terá slouží jiným za potravu,
nesm írně se rozplozují, kdežto jiná, která jsou škodlivá, jako na př. lev,
orel a p. mají velmi málo potomstva. Hle, jak všecko ve přírodě se sh o d u je !
(Sv. Basil.) Nic na světě není nada rm o nebo zbytečno, třebas, na první
pohled hned nepoznávám e užitek a potřebu toho. Jak užitečným jest na př.
střídání se svitu slunečního a deště, dne a noci, ročních počasí. Jak dobrým
jest, že všichni lidé nem ají stejného nadání, zam ěstnání a p . ; to je právě
příčinou, že lidé se vzájemně sbližují. Jako harm onie vyžaduje nižších a vyšších
tonů, lak také toto nestejné nadání působí dokonalou harm onii v lidstvu.

— 61 —

(Sv. Aug.) Ani to nepatrné zvířátko, byt bylo sebe ohyzdnější a obtížnější,
není bez účelu. T ak na př. obtížný a nesčetný h m y z očisťuje vzduch od
nakažlivých plynů. S u p o v é požírají m rchy, které by jinak hnily a zvláště
v horkém pásm u by vzduch nakazily. Ano i to, co m nohým věru jest záhubno,
jako b l e s k , k r u p o b i t í , p o v o d e ň , zem ětřesení, m or a p. nebudem e
považovati již za škodlivé, povážíme-li, že B ůh toho používá, by duše lidské
zabránil od záhuby věčné. A přece i tyto věci m nohdy lidem m nohem více
prospívají než šk o d í; jak užitečnými jsou na př. záplavy N ilu ! A zda-li
i bouře a vichřice nenapom áhají ke zúrodnění země ? Když my se domníváme,
že p říroda ničí, ona zatím tvoří a požehnaně působí. A kterak teprve velebný
jest p o h y b t ě l e s nebeských. Vzpomeňme, kterak pohyb měsíce kolem země,
otáčení se země, pohyb země kolem slunce jen k tom u slouží, by nám země
byla v pravdě místem příjem ným . A jak dobrým jest to, že o s a n a š í z e m ě
stojí šikmo na dráze zem ské; kdyby to nebylo, nebylo by tém ěř žádné zm ěny
na zemi, a jen na jedné části země bylo by lze bydleti. A kom u se zdá divným
to, že na pólech slunce 6 m ěsíců nesvítí, at si vzpomene n a s e v e r n í
z á ř i n a severním a na jižní záři na jižním ledovém moři. Slyší-li kdo líbezné
tóny a podivuhodnou harm onii citery, m usí vyznati, že na ní h raje dovedný
mistr. T ak také, kdo pozoruje překrásný pořádek ve všem m íru, m usí vyznati,
že ho říd í nejvýš m oudrý a dovedný umělec. (Sv. Ř. Vel.) Jak velicí jsou
skutkové tvoji H ospodine! všecky, věci s m oudrostí jsi učinil (Žalm 103 . 24 .)

6. Bůh jest všemohoucí, t. j. Bůh může
všecko, cožkoli chce, a sice svou pouhou vůlí.

B ůh m uže učiniti všecko, i to, co n á m l i d e m s e z d á n e m o ž n ý m ;
vzpomeňm e ha př. na zázračné vysvobození 3 m ládenců z peci ohnivé a na
vysvobození Petra ze žaláře. Podobné zázraky se staly za času pronásledování
křesťanů. P roto praví K ris tu s: „U Boha není nic nem ožného.“ (Mat. 19. 2 6 .)
A Gabriel pravil k Marii: „U Boha není nem ožné žádné slovo." (Luk. 1. 3 7 .)
Nebyl by Bohem, kdo by nem ohl, co chce. (Sv. P e tr G hr.) — B ůh může
sice všecko, ale on n e c h c e v š e c k o , co může. (T h eo d ere t) B ůh na př.
nechce, co se p r o t i v í jeho n e k o n e č n é d o k o n a l o s t i , na př. lež,
podvod. B ůh také nechtěl činiti všeho, co m ohl, nýbrž jen to, c o s t a č i l o .
(Theodor.) Mohl by tedy stvořiti ještě krásnější svět, nebo jiné světy a m nohé
jiné tvory. — Ghtějí-li tvorové něco ničiti, m ohou to činiti jen dle zákonů
Bohem daných a jen v jistých m ez ích ; B ůh však není ničím vázán. Bohu
p o s t a č í j e n c h t í t i, a ihned jes t učiněno, co chce. „Ř ekl a učiněno
jest, přikázal a stvořeno jest. “ (Ž. 148 . 5.)

Všemohoucnost Boží jeví se zvláště ve s t v o ř e n í světa,
v z á z r a c í c h Kristových a v těch zázracích, jež Bůh činil
před Kristem i po Kristu na potvrzení pravého náboženství.

Písm o sv. p rav í: „Dílo rukou jeho zvětšuje o b l o h a . “ (Ž. 18., 2.)
Zem ěkoule m á v obvodu 5 4 0 0 mil, je tedy ohrom né těleso. S lunce je ještě
větší, nebot jeho p rům ěr jest víc než lO O krát větší, než p rům ěr země. Ale
přece jsou ještě m nohem větší tělesa na ob loze ; m nohá z nich, kdyby stála
tam , kde stojí naše slunce a vyšla by o 6. hod. ráno, večer o 6. hod. ještě
by se celá neukázala (nevyšla by n a ob lohu)! Jaká to o b r o v s k á t ě l e s a !
Naše země je od slunce vzdálena 21 m illionů m il; koule dělová, k terá by

- 62 -

stále rychle letěla, potřebovala by 25 let, aby tuto dráhu urazila. N eptun,
jenž rovněž obíhá kolem slunce, jest od slunce vzdálen 62 4 m illionů mil.
Dělová koule by potřebovala 800 let, aby doletěla z něho na slunce. Jsou
však i hvězdy jiné, které nepatří do naší soustavy slunečné, a tisíckrát
a m illionkrát dále jsou . Světlo, k teré v sekundě urazí 4 2 0 0 0 mil, potřebuje
mnoho billionů let, aby z těchto hvězd přišlo až k nám . Jaká to o h r o m n á
v z d á l e n o s t těles nebeských! — Kolem našeho slunce obíhá 8 větších
a (mezi čtvrtou a pátou) 2 80 m enších p lanet (oběžnic). Slunci nejbližší
oběžnice (M erkur) jest od slunce vzdálena 8 mill. mil, nejvzdálenější (N eptun)
přes 600 mill. mil. Dále jest na nebi na 3 0 mill. stálic, sam á to slunce
a přem nohé m nohem větší než naše slunce. Kolem těchto opět obíhá mnoho
jiných těles nebeských. Jaký o b r o v s k ý p r o s t o r všehom íra! A to všecko
Bůh učinil z ničeho. Jak nekonečně veliká je tedy moc nejvyšší bytosti.
Cokoliv vidíme, jako by na nás vo la lo : Bože, jak veliký a mocný j s i ! —
Vzpomeňme dále n a zázraky Kristovy, na př. na vzkříšení Lazara, n a utišení
bouře na moři a td . ; vzpomeňme na zázračné vysvobození 3 m ládenců z peci
ohnivé, na přem nohé zázraky na poutním m ístě v Lourdech ve F rancii, na
přem nohá neporušená těla světců atd. „Kdož vymluví mocné skutky H ospo­
dinovy, a učiní, aby slyšány byly všecky chvály je h o ? “ (Z. 105 ., 2.) P řečti
si velebnou píseň církevní: „Bože, chválím e T eb e .“

Poněvadž Bůh je všemohoucí, můžeme i v největší
n o u z i od něho pomoci očekávati.

B ůh nám m ůže pomoci tisícerým způsobem . On může poslati na pomoc
i a n d ě l a , jako ho poslal Petrovi ve vězení, nebo může učiniti zázrak, jako
na jezeře genezaretském ; obyčejně však užívá B ůh n e j n e p a t r n ě j š í c h
v ě c í k naší pomoci. Právě tím ukazuje Bůh svou moc. Josefa Eg. vysvobodil
pomocí snu, město B ethulii pomocí ženy Judithy. U Boha není nic nem ožného.

Poněvadž je Bůh všemohoucí, nemohou lidé zkaziti j e h o
dí la, ani zmařiti jeho úmyslů.

Proto právem řek ’ Gamaliei ve vysoké radě vzhledem k naší cíi-kvi:
„Nebo jestliže! z lidí j e s t to dílo, rozpadnef se : paklif z B oha jest,
n e b u d e t e h o m o c i z r u š i t i . (Sk. 5., 38 .) Proto také zaslíbení K ristovo:
„Brány nebeské jí (církve) nepřem ohou.” (Mat. 16., 18 .) — C o k o l i v l i d é
č i n í p r o t i v ů l i B o ž í , n a p o m á h á j e n k u s k u t e č n ě n í j e h o
ú m y s l ů . Židé postavili stráž ku h robů Kristovu, by takto překazili jeho
zm rtvých v s tá n í; ale spíše to prospělo ku potvrzení pravdy, že K ristus
v pravdě z m rtvých vstal.

7. Bůh jest nejvýš d o b r o t i v ý , t. j. Bůh
miluje všecky své tvory více, než dobrý
otec své děti.

Otec m iluje velice své dítě, B ůh nebeský nás však ještě více. B ůh
miluje své tvory t. j. přeje jim jen dobrého a prokazuje jim dobrodiní. Bůh
j e s t láska sama. (1. Jan 4., 8.) Láska náleží k přirozenosti Boží. P ram en
nem ůže jinak, než vydávati vodu ; slunce nem ůže jinak , než vysílati paprsky.
B ůh nemůže jinak , než milovali a dobrodiní udíleti. „Tato láska Boží l i š í s e
podobně o d l á s k y t v o r ů , jako se liší stěna, osvětlená sluncem , od slunce

— 63 -

sam ého. S těna jest světlá jen proto, protože ji slunce o s v ě c u j e ; slunce m á
netoliko světlo, nýbrž ono jest světlo a jasnost sama. T ak i tvorové jsou jen
proto dobrým i (láskyplnými), protože B ůh jim dává tuto lásku (dobrotu). B ůh
však není jen dobrým , nýbrž on jest láska (dobrota) sama. (A. Stolz.) Proto
praví K ristus: „Nikdo není dobrý, než j e d i n ý B ů h . “ (Mar. 10 ., 18.)

1. Láska Boží vztahuje se na všecky tvory.
Jako slunce osvěcuje nezm ěrné prostory nebeské, tak láska Boží vztahuje

se na všecky tvory. Ani n e r o z u m n á zvířata nejsou vyňata z jeho dobroty.
(Sv. Ghrys.) O vrabcích praví K ristus : „Ani jeden z nich není v zapom enutí
před B o h em .“ (Luk. 12., 6.)

2. Obzvláště miluje Bůh l i d í ; nebot nám lidem proka­
zuje nesčetná dobrodiní, ano i Syna svého poslal na svět,
aby vykoupil svět.

Veliká a nesčetná jsou dobrodiní , kterých se dostává lidem od Boha.
C o j s m e a c o m á m e , j s m e a m á m e o d O t c e n e b e s k é h o . Jak
k rásně utvořil B ůh naše t ě l o ; dal nám smysly, řeč. Kolika dary obdařil
naši d u š i ; dal nám rozum , svobodnou vůli, paměť. Co všecko nám dává
pro tě lo ; dává nám pokrm , nápoj, obydlí, šatstvo, zdraví a m noho jiného.
A jak krásně nám zařídil z e m : světlo, teplo, vzduch, oheň, vodu, rostliny,
strom y s tolika rozm anitým i plody, nesčetná zvířata na zemi, ve vodě i ve
vzduchu, a m noho jiného stvořil B ůh k našem u blahu a k naší radosti.
A jaká to r o z m a n i t o s t na zem i; všim něm e si jen střídání se ročních
počasí, dnů a nocí, slunečná a deště. Kolik s i 1 vložil B ůh do přírody, jichž
všech m ám e využitkovati ku svém u dobru. Vzpomeňme na př. na m agne­
tism us, sílu elektrickou, na sílu páry. Kolik pokladů uložil B ůh již před tisíci
lety d o l ů n a naší z e m ě k vůli lidem ; toho důkazem jsou ložiska uhelná,
solná, drahokam y a p. V pravdě učinil B ůh člověka p á n e m t v o r s t v a .
(Mojž. 1., 26 .) O jak převeliká jest dobrota Boží k nám lidem. — Ano,
B ůh nás m iluje m nohem více než my sami. (Sv. Ign. L .) Lásky Boží nelze
přirovnati ani k lásce m a t e ř s k é . (Is. 49 ., 15.) Láska v š e c h t v o r ů
k B ohu je daleko menší, než láska Boží k nám „P ram en jeho lásky zůstává
vždy nevyčerpatelným a stejným, byt i milliony z něho čerpali." (Sv. F r. S.)
Nejvíce se však jeví láska Boží k nám v tom , že vydal syna Svéh o za
nás. K ristus sám praví: „Tak B ůh miloval svět, že Syna svého jednoroze­
ného vydal. “ (Jan 3., 6.) A braham nem ohl Bohu lépe ukázati, že ho miluje,
než tím , že m u obětoval, co m ě l n e j m i l e j š i h o , totiž svého syna. Totiž
platí o B o h u ; on nám daroval, co měl nejm ilejšího, totiž svého Syna. (A. Stolz.)
Kristus praví o so b ě : „Většího! milování nem á žádný nad to, by kdo ž i v o t
s v ů j položil za přátely své .“ (Jan 15., 13 .) Kristus proto tolik chtěl t r p ě t i
n a k ř í ž i , by nám ukázal přebohatou lásku svou (bl. Hofb.). Celá p o s t a v a
U k ř i ž o v a n é h o svědčí o jeho velké lásce. Hlavu svou naklonil, aby nás
políbil, ruce své rozestřel, aby nás obejm ul, srdce své otevřel, aby nás miloval.
(Sv. A ug.) Ano ve s v á t o s t i o l t á ř n í chtěl Kristus ustavičně dlíti uprostřed
n á s ; proto praví B ů h : „Rozkoš m á, býti se syny lidským i." (Přísl. 8. 31 .)
Konečně Kristus slíbil ve své dobrotě, že v y s ly š í v š e c k y n a š e mo d l i t b y ,
které k něm u ve jm énu jeho budem e vysílati. (Jan 1 4 , 14.)

3. Mezi lidmi ukazuje Bůh svou lásku zvláště spravedlivým.

- 64 —

Jediná dokonalá duše je Bohu milejší, než tisíc nedokonalých. (Sv. Alf.)
O jak dobrý jest B ůh Israelovi, těm, kteříž jsou přím ého srdce. (2. 72 ., 1 .)
Navštěvuje je velikou v n i t ř n í s l a d k o s t í (Ž. 3 0 ., 20 .) Milujícím B oha
všecky v ě c i n a p o m á h a j í k d o b r é m u , (flím . 8., 28 .) B ůh Otec a B ůh
Syn p ř e b ý v a j í v n ě m s k r z e D u c h a sv . (Jan 14., 23 .) — B ůh odm ě­
ňuje dobré skutky dobrých více než z a s l u h u j í ; dává jím odm ěnu sto­
násobnou. (Mat. 1 9 ., 29 .) Bůh miluje spravedlivé i v z d o r j e j i c h m a l ý m
h ř í c h ů m a nedokonalostem . B ůh jest jako m atka, k terá miluje něžně a ú trpně
své dítě, třeba se jí jeho slabost a nemoc nelíbila. (Sv. F r. S.)

4. I h ř í š n í k ů m ukazuje Bůh svou lásku.
Až do jejich posledního dechu vzdor jejich h říchů prokazuje jim B ůh

d o b r o d i n í . „Velí slunci svému vzcházeti na dobré i na zlé: a déšť dává
na spravedlivé i na nespravedlivé. “ (Mat 5. 45 .) U t r p e n í posílá na ně jen
x lásky. „B ůh se podobá lékaři, který pálí a řeže, jen aby uzdravil." (Sv. A ug.)
B ůh miluje hříšníky jen proto, že každý hříšník m á na sobě přece něco
dobrého a poněvadž se ještě před svou sm rtí m ůže obrátiti. Láska Boží však
se nemůže ke hříšníkům nápadně ukazovat i. Je to tak jako s velikým
m agnetem . Magnet p řitahuje všecko železo, které je v jeho blízkosti; je-li mezi
m agnetem a. železem nějaký předm ět, tedy m agnet ovšem železo také přitahuje,
ale ono se m u nem ůže přiblížili. — Jen dáblů a zavržených lidí B ůh nem i­
luje. Než přece i v p e k l e je pa trna láska B oží; nebot zavržení daleko netrp í
tolik, kolik zasloužili (Sv. Tom . Aq.). Z hrzená láska Boží je také příčinou m uk pe­
kelných. Zavržení budou volati: „Ó, kéž by nás jen B ůh nebyl tolik miloval, pak
by bylo peklo snesite lnějším .' Ale také lásky požívati! Jaká to m uka! (Vianney).

Poněvadž B ůh jest dobrotiv k nám , m ám e ho n a d e v š e c k o m i l o v a t i .
(1 . Jan. 4. 19.) Nem ám e se před ním jako před násilníkem třásti nebo se
báti jako otroci, nýbrž bhziti se m u s dětinnou důvěrou. (Řím. 8. 15 .)
Poněvadž je B ůh tak dobrotiv k nám , m ám e i my býti k u s v ý m b l i ž n í m ,
ba ke všem tvorům dobrotivým i. (Efes. 4. 3 2 .) P roto nám dal B ůh přikázání
lásky Boží, lásky k bližním u a lásky k nepřátelům ; dále nám přikázal konati
skutky m ilosrdenství. — Dobro ta Boži jeví se hlavně v tom , že B ůh k nám
lidem je shovívavý a milosrdný.

8. Bůh jest nejvýš s hov í va vý , t. j. Bůh
popřává hříšníkovi času k polepšení.

Lidé obyčejně trestají ihned; B ůh si počíná jinak. Snáší dlouhou dobu
vzpouru svých tvoru a pohrdání svými p řikázán ím i: B ůh nechce sm rti hříšn íka,
nýbrž aby se obrátil a živ byl. (Ez. 18. 27 .) O B ohu platí slova p roroka
Isa iáše : „T řtiny zlom ené nešetře a knotu kouřícího se neuhasí.” (J. 42 . 3.)
Vidí-li tedy B ůh jen poněkud dobrou vůli ve hříšn íku , nechce ho zahubiti,
nýbrž hledí ho po dobrém přivésti ku spasení. P roto také B ůh dávno napřed
oznamoval budoucí tresty a zvolna, ba skoro zdráhavé, konečné poslal oznám ený
trest. V rstevníkům Noemovým popřál B ůh 1 2 0 let na polepšení, Ninivetským
40 dní, obyvatelům Jerusalém ským 37 let po na nebe vstoupení Páně.
(Mat. 23. 37 .) T aké na obloze není viděti, že by tak hned mohlo u h o d i t i;
nejprve se zatahuje obloha m račny, pak se blýská a hřm í, konečně uhodí.
Obraťme to na Boha. — V podobenství o n e ú r o d n é m s t r o m ě f í k o v é m
líčí K ristus shovívavost Boží. (Luk. 13 .) Kdyby B ůh nebyl Bohem , pak by

— 65 —

byl nespravedlivým pro svou přílišnou shovívavost k hříšn íkům . (Sv. Aug.)
B ů h j e d n á d o c e l a j i n a k , n e ž l i d é . My potřebujem e d louhého času na
vystavění budo v y ; sbořena však je brzy. B ůh však rychle staví, ale pom alu
boří. V šesti dnech stvořil celý viditelný svět, na zboření m ěsta Jericha ustanovil
sedm dní. (Sv. C hrys.) Také člověk neboří hned domu, vidí-li že je poškozen;
nechá ho státi a hledí ho opraviti. T ak činí B ůh s hříšným i lidmi. (Sv. B ern .)

Bůh je proto tak shovívavý, poněvadž má ú t r p n o s t s naší
slabostí a poněvadž chce hříšníkovi u s n a d n i t i o b r á c e n í .

B ůh m á s nám i Útrpnost. B ůh s nám i zachází, jako m atka se vzdoro­
vitým k o j e n c e m ; místo aby křičící dítě potrestala, přitlačí ho ještě více
ke svým prsům a lichotí m u, až se upokojí. (H unolt.) B ůh m á s nám i ú trpnost
i proto, že je náš V y k u p i t e l . Věc, kterou člověk m usil draze zaplatiti,
na př. zlaté hodinky, nezahodí tak snadno, m á-li nějakou chybu. Dá ji spraviti.
Tak činí i náš Vykupitel, jenž nás za d rahou cenu vykoupil. — Bůh tě
š e t ř í , a b y s s e polepšil, a ne proto, aby ve zlobě setrval. (Sv. Aug.)
Nevíš-li, že dobrota Boží tě vede ku pokání ? (Řím. 2. 4 .) B ůh shovívá nám ,
poněvadž chce, abychom se obrátili ku pokání. (2 . Petr. 3. 9.) U m nohých
h ř í š n í k ů shovívavost Boží nebyla také m arna ; nebot mnozí v e l i c í h ř í š n í c i
s e o b r á t i l i a stali se ještě největším i světci; jako na př. sv. Maří M agda­
lena, sv. A ugustin, sv. Maria Eg atd. „Tito po svém obrácení vykonali větší
skutky, než-li dříve napáchali h ř íc h ů .“ (Sv. A ug.) M n o h ý c h hříšníků však
ani tato shovívavost Boží n e o b r á t í . Také paprsek sluneční podle toho, na
jaký předm ět padá, má rozličný ú č in e k ; h línu vysušuje, vosk rozpouští. Tak
i shovívavostí Boží jedni bývají obráceni, druzí pak ještě zatvrzelejšími. —
Kdyby B ůh nebyl shovívavý, skoro nikdo by n e b y l s p a s e n ; nebo všichni
hřeším e. Každý pak člověk déle nebo kratčeji setrvá ve h říchu a pak potřebuje
dlouhé doby, než se dokonale polepší. „Kdyby Bůh zlé vždy ihned zahladil,
pak bychom m u s l o u ž i l i jen ze strachu před jeho trestem a n i k o l i v
z l á s k y . ” (Sv. B rig.) Ačkoliv jest Bůh shovívavý, přece jest n e b e z p e č n o
odkládat; S polepšením . N áhle přijde hněv jeho. (Sir. 5. 9 .) Vzpomeňme
aa podobenství o neúrodném fíku. (L uk. 13 .) Mlýny Boží m elou pom alu, ale
jistě a d o b ře ; čeho zameškala Boží shovívavost, to dohoní pak jeho přísnost.
„Čím déle byl trest odkládán, tím m ocněji se potom přivalí. Je to jako u lu k u ;
čím dále do zadu tětiva byla natažena, s tím větší silou letí š íp .“ (Sv. Aug.)
To dokazuje na př. hrozný konec ukru tného krále A ntiocha Epifana. (2. Mach. 9 .)

9. Bůh jest nejvýš mi l os r dný , t. j. Bůh
nám velmi rád odpouští, litujeme-li opravdu
svých hříchů.

Urazí-li dítě otce a pak ho úpěnlivě prosí za odpuštění, odpustí m u
d o b r ý o t e c trest. Tak činí i B ůh. Veliké m ilosrdenství Boží líčí Kristus
v překrásném podobenství o m a r n o t r a t n é m s y n u . (Luk. 15 .) Sotva
D a v i d , byv dojat káravým i slovy proroka N athana, hříchy své vyznal, hned
mu oznamoval N athan, že m u B ůb hříchy odpouští. (2 . Král. 12 . 13 .)
Sotva pocítí hříšník bolest nad hříchy, již je Nejvyšší um írněn. (Sv. Vavř. Just.)
Bohu jest to zcela přirozeným, aby se smilovával a š e t ř i l . (M odlitba církevní.)
M ilosrdenství Boží jest n e k o n e č n ě v e l i k é . „Moře m á své meze, ale

5

- 66 -

m ilosrdenství Boží nem á m ezí.“ (Sv. C hrysost.) B ůh od nás žádá, bychom
svým bližním odpustili 7 7 k rá t; jak teprve m ilosrdným je B ů h !

Milosrdenství Boží jeví se hlavně v tom, že Bůh hříšníka
v y h l e d á v á utrpením i dobrodiním; že i n e j v ě t š í h o
h ř í š n í k a v ž d y l á s k y p l n ě p ř i j í m á ; že mu konečně,
když se obrátí, ještě větší blahovůli než před tím ukazuje.

Bůh je s t dobrý pastýř, který hledá z t r a c e n o u o v c i , až ji nalezne.
(Luk. 15 .) Na m arnotra tného syna poslal B ůh b íd u ; k Davidovi poslal p ro ­
roka N a th an a ; n a P etra pohlédl, aby ho vzpam atoval; S am aritánku vyhledal
U studnice Jakobovy, by ji obrátil. B ůh se tedy podobá rybáři nebo myslivci,
jenž rozm anité lsti a rozdivných vnadidel vymýšlí, aby ryby nebo ptáky do své
sítě dostal. (Ludv. Gr.)̂ ■— B ů h o d p o u š t í i největšímu hříšníkovi ;
on prav í: „budou-li hříchové vaši jako šarlat, jako sníh zbíleni budou :
a budou-li červeni jako červec, jako vlna bílí budou .11 (Is. 1. 18 .) Ba, č ím
v ě t š í h ř í š n í k , t í m l a s k a v ě j i ho B ůh přijímá, chce-li se polepšiti. Proto
praví David B o h u : „Hospodine, milostiv buď h říchu m ém u, nebot jes t m nohý."
(2 . 24 ., l l .) . B ůh jako r y b á ř jest tím raději, čím větší je ryba, kterou
polapí. Neboť to jest právě tím v ě t š í c t í B o ž í , že odpouští i takovým lidem,
kteří pro své veliké, a m nohé zločiny tém ěř nehodili jsou odpuštění. „Nikdo
není proto zavržen, že příliš m noho zlého u č in il; ale mnozí lidé jsou v pekle
pro jediný těžký hřích, kterého nechtěli litovali. “ (Vianney). Ciň jen , co můžeš,
ostatní učiní B ůh, aby se s T ebou sm ířil. (Sv. Chrysost.) I Jidáš by byl
došel odpuštění, kdyby byl býval chtěl. B ůh odpouští hříšníkovi j e š t ě v p o ­
sledním okamžiku jeho života. Vzpomeňme jen na lo tra po pravici Kristově.
Proto však at nikdo neodkládá s pokáním až do sm rti. „Jednoho Kristus
v posledním okamžiku ospravedlnil, aby nikdo nezoufa l; ale také jenom
jednoho, by nikdo obrácení až do sm rti neodkládal." (Sv. A ug.) Obrácení
na sm rtelném lůžku jest vždy pochybno, n e jis to ; neboť zkušenost učí, že
hříšníci na sm rtelném lůžku všecko dobré slibují, ale uzdraví-li se, ničeho
neplní, jak to učinil na př. nevérec Voltaire. Hříšníci na sm rtelném Jůžku
se obracejí obyčejně jen p r o t i s v é v ů l i : dělají to jako lodníci, kteří, hrozí-li
ztroskotání lodi, jen z nouze, jsouce donuceni, zboží metají do moře, nikoliv
pak proto, že by ho nemilovali. „Sm ěšným jest, kdo v m ládí a v síle bojo-
vati nechtěl a teprv pak, až sestárl a an i se hýbati nem ůže, m á býti veden
na bojiště." (Sv. B e rn a rd in .)— B ůh dále přijím á laskavě každého kajícího
hříšníka. K terak laskavě přijal Kristus kající M agdalenu v domě Šimonově.
(Luk. 7 .) ; k terak laskavě ženu, k terou fariseové ve chrám ě k něm u přivedli
a k terou chtěli kamenovatí (Jan 8 .) ; kterak laskavě lotra na kříži. (Luk. 23 .)
Kterak laskavě přijal otec svého m arnotra tného syna; tento dobrý otec je
B ůh. (Luk. 15.) B ůh jest ochotnější hříšníkovi odpustiti, než hříšník toto
odpuštění přijati. (Sv. Aug.) Dříve než prosící se dotkne brány, ti m u ji již,
Pane, o tv írá š ! Dřív něž on před tebou kleká, podáváš m u již ru k u ! (Sv. Efr.)
B ůh se docela i r a d u j e nad obrácením hříšníka. Nebot Kristus p ra v í: „Většít
jest radost v nebesích nad jedním hříšníkem pokání činícím , než nad 99
spravedlivými, k teří pokání nepotřebují." (Luk. 15. 7.) Tato radost pochází
odtud, že obrácení hříšníci obyčejně B ohu tím horlivěji slouží a vroucněji jej
milují. (Sv. Ř ehoř. Vel.) —■ B ůh obyčejně ukazuje hříšn íku po jeho obrácení
větší blahovůli než před tím. Otec dal m arnotratném u synu zabiti tele

— 67 —

a přivésti h u d b u ; tento otec je s t B ůh. (L uk. 15.) B ůh obyčejně navštěvuje
každého obráceného vnitřní ú těchou, m nohého pak docela zahrnuje velikými
m ilostm i; vzpomeňme na sv. Pavla, kterého docela až do třetího nebe po­
vznesl. (2. Kor. 12 . 2 .) Odpustí-li lidé těm, kdož je urazili, obyčejně potom
již jich tak nemilují, jako dříve. U B oha jest to však docela jinak. „O n miluje
více ty, kteří se k něm u vrátili, než ty, k teří u něho zůstali." (Sv. P etr.
D am .). Z této příčíny nazývá sv. A ugustin h řích dědičný „šťastnou v in o u “ .

Bůh jest nejvýš svátý, t. j. Bůh miluje
jenom dobré a zlého nenávidí, (phsi. 15. 9.)

Pohané si představovali své bohy s chybami, ba jako o ch rán ce neřestí.
(Ř ím ané pohanští pokládali B a c c h a za ochránce nestřídm ých, V e n u š i za
ochránkyni zamilovaných, M e r k u r a za ochránce zlodějů a p.). P ravý B ůh
je s t však jin a k ý ; on sám jest úplně čist od každé poskvrny a nenávidí všeho
zlého na tvorech. Tato svatost Boží nen í nic jiného, než-li láska jeho vlastní
nekonečné dokonalosti. — Kdo m iluje čistotu, je s á m čistý od každé špíny
a také hledí, aby i jeho okolí (jeho příbytek, dům , knihy a p.) bylo čisto.
T ak se m á i s Bohem. On sám jes t čist od každé nejm enší skvrny a také
chce, by jeho tvorové byli čisti od každé skvrny. Jak čistým jest m o d r é
n e b e , na němž není jediného m ráčku! Jak čistým jes t b ě l o s k v o u c í šat,
n a něm ž není nejm enší poskvrny ! B ůh však jest m nohem č is tš í! Čistota
Boží m á se k čistotě andělů a svátých tak, jako jasné světlo sluneční ku
světlu lampy. I na svých andělech našel Bůh zlobu. (Job 4. 18 .) Všecka
naše spravedlnost jest jako špinavé roucho před Tebou, ó P a n e .“ (Is. 64. 6.)
r P roto velebí andělé v nebi svatost B oží.“ (Is. 6. 3.) P roto právem se modlí
c írkev : „ T y j e d i n ý js i svá tý .“ — Bůh chce, bychom i my, tvorové jeho,
byli čistými od nejm enší poskvrny. Volá k n ám : „Buďte svati, nebot i já svátý
jsem ! (3. Mojž. 11. 41 .) P ro to dal každém u člověku do srdce zákon p řiro ­
zený (svědom í); proto oznám il lidem na hoře Sinai svou vů li; proto připojil
k dobrým skutkům dobré následky, ku zlým zlé následky. A aby se lidé očistili
od poskvrny, k terá na nich lpí, očfsfuje je u t r p e n í m ; on je jako vinař,
který ořezuje úrodnou révu. (Jan 15. 2 .) Také je očisfuje v o č i s t c i ,
jelikož do nebe nic nečistého přijíti nem ůže. (Zjev. 21. 27 .) Proč se objevují
svati a andělé vždy jen v běloskvoucím rouchu? P roč dostávají křtěnci bílé
ro u ch o ? — B u d s v á t ý m a č i s t ý m , b u d e š m i l á č k e m B o ž í m .

10. Bůh jest nejvýš spravedl ivý, t. j. Bůh
odměňuje všecko dobré a tresce všecko zlé.

Spravedlnost Boží nen í jiného, než jeho d o b r o t a . Vždyt B ůh trestá
jen proto, aby člověka napravil a štastným ho učinil. B ůh je proto sprave­
dlivým, poněvadž je dobrým . (Cl. A lex.)

1. Bůh odměňuje a trestá lidi částečně již na zem i,
dokonale však až po smrti.

D obré činy obyčejně již zde přinášejí člověku čest, bohatství, zdraví
a pokojné svědomí (Ž. 118 . 165 .). Zlé skutky mají za následek opak tohoto
všeho. A braham , Noe, eg. Josef byl již zde odm ěněn, synové Heliho, Absolon
byli již zde potrestáni. Dokona lá odplata však přijde až po sm rti, až člověk
p o smrti bude s o u z e n . Po z m rtvých vstání bude i tělo účastným odměny

5*

— 68 -

nebo trestu . „Kdyby B ůh každý hřích trestal již zde na zemi, m ohli by lidé
mysliti, že již nic nezůstane k posledním u soudu. Kdyby zase B ůh žádného
h říchu zde na zemi netrestal, nevěřili by lidé v prozřetelnost B oží.“ (Sv. Aug.)

2. Bůh odměňuje i n e j m e n š í dobré skutky, trestá
i nejmenší hříchy.

K ristus sám slibuje, že odm ění každou č í š i v o d y č e r s t v é , kterou
poskytneme těm , kteří v něho věří (Mar. 9. 4 0 .). B ůh nenechá bez odm ěny
ani jediného pohledu k něm u (Sv. T eres.). K ristus p rav í: „Ale pravím vám,
z k a ž d é h o s l o v a p r á z d n é h o , kteréž mluviti budou lidé, vydají počet
v den soudný. “ (M at. 12. 36.)

3. Bůh odměňuje a trestá člověka ponejvíce t ím z p ů ­
s o b e m , jakým tento jednal.

„Čím kdo hřeší, tím bývá trestán." (M oudr. 11. 17.) K ristus p rav í:
„Jakou m ěrou budete měřiti, takovou vám bude odm ěřeno.” (Mat. 7. 2 .)
A b s o 1 o n se chlubil svými vlasy, ty však také byly příčinou jeho záhuby.
B o h a t e c hřešil nejvíce svým jazykem ; n a něm jest v pekle trápen Židé
musili v Egyptě na rozkaz krále všecky své novorozené chlapce u to p iti; a
hle, k r á l e g y p t s k ý s celým vojskem utopil se v R udém moři. Král A n t i o c h ,
jenž starce E leazara, 7 b ratří m achabejských a jiné Židy pro jejich víru dal
mučiti na těle, byl rozežrán od červů (2 . Mach. 9. 6.). Oba lotři po straně
Kristově vraždili jiné lidi, ale také jim byly hnáty polám ány. Perský m inistr
Aman chtěl dáti M ardochea, strýce královny Esthery, oběsiti, protože před
ním n ek lek a l; zatím však A m an sám byl n a rozkaz krále oběšen (E stb. 5.).
M a t k y B e t l é m s k é odepřely přístřeší Matce Boží a ukázaly takto se
uk ru tným i k Synu B ožím u ; a brzy n a to zachoval se H erodes uk ru tně
1 k jejich dítkám (Mat. 2. 16.). J e r u s a l é m byl r. 70 . potrestán podobně,
jako se prohřešil na Kristu. Mnoho tisíc Židů bylo od řím ských vojáků na
kříž přibito (asi 5 0 0 denně po celého půl roku) a 2 0 0 0 Židů bylo od T ita
vedeno v bílém potupném rouchu do Řím a. C ísař N a p o l e o n I. (f l 8 2 l)
byl právě tím potrestán, čím se prohřešil proti papeži Piovi VII., neboť i on
byl dvakrát po sobě zajat (Spirago, Příklady, str. 40 .). Někdo ře k n e : ano, to
je pouhá náhoda! Než, věřící křesťan vidí zde prst Boží (Sv. A u g .) — Také
dle toho, jak kdo konal dobré, bude od m ěn ěn . Š t ě d r é m u B ůh žehná
na m ajetku, tom u, kdo se postí, žehná na zdraví. Kdo je k bližním m i l o ­
s r d n ý m , dojde i od Boha milosrdenství. Všim něm e si 5. prosby O tčenáše
a slov K ristových: blahoslavení m ilosrdní, nebof milosrdenství dojdou (Mat. 5. 7.).

4. Bůh při odměňování a trestání má zřetel ke v š e m
p o m ě r ů m člověka, zvláště k jeho úmyslu a ke schopnostem
jemu propůjčeným.

Kdo koná dobré k vůli chvále lidské, neobdrží od Boha žádné odm ěny
(Mat. 6. 2.). L idé soudí dle zevnějšku, B ůh však hledí na srdce lidské
(1. Král. 16. 7 .). — C hudá vdova, která do pokladny chrám ové vhodila
2 haléře, m ěla před B ohem větší zásluhu, než všichni boháči, kteří tam
vhodili m nohem více. P roč? (Luk. 21 .) Služebník, jenž znal vůli pána svého
a jednal špatně, bude více trestán, než ten služebník, který neznal vůle pána
svého (Luk. 12. 4 7 .) t. j. č ím l é p e k d o B o h a z n á , tím více m u Bůh
přičítá jeho hříchy . B o h a t í a v y s o c e p o s t a v e n í budou míti větší zod­

— 69 —

povědnost, než chudí a nízcí. N ebot K ristus p ra v í: „Nebo od každého, komu
je s t m noho dáno, bude m noho požadováno: a komu m noho poručili, od
toho více požádají." (L uk 12. 48 .)

5. Přece však u Boha není přijímání osob.
Mnozí, kteří zde jsou prvním i, budou na onom světě posledním i

(Mat. 19. 3 0) . To dosvědčuje příběh o boháči a Lazarovi. Vždyf i andělé
byli zavrženi. Mnozí, kterým se dnes staví s o c h y , budou jednou ubožáky.
M nohý se stkví nyní svým jm énem v k o n v e r s a č n í m s l o v n í k u , ale v té
knize, kterou vede B ůh, v knize to života, nebude.

Poněvadž je Bůh nejvýš spravedlivý, máme
se ho báti.

K ristus nás n ap o m ín á : „ Bojte se toho, kterýž může i duši i tělo za-
tratiti do pekelného ohně. “ (Mat. 10. 28.) K vůli jed iném u hříchu , h říchu
to dědičném u, m usí tolik tisíc m iilionů lidí um írati a t r p ě ti ; nesčíslně mnozí
mimo to budou i věčně nešťastní. Z toho poznáváme, jak velice spravedlivý
je B ůh a jak těžké budou tresty v očistci. Totéž můžem e poznati z pře-
hořkého u m u č e n í Kristova. Nuže, kdo by se tu B oha nebál? Než, naše
bázeň nem á býti o t r o c k á , nýbrž dět inná (Rím . 8. 15.) t. j. nem ám e
se tak báti t r e s t u B o ž í h o , jako m nohem více u r á ž k y B o ž í . „Nebot
kdo je n z bázně před trestem jedná dobře, ten hříchu ještě úplně nezanechal."
(Sv. Ř eh. Vel.) D ětinnou bázeň má však jen ten, kdo B o h a m i l u j e . N ebo t:
„dokonalá láska zahání bázeň11 (1. Jan 4 . 18.). Než, čiň aspoň ze strachu
před trestem to, čeho nemůžeš ještě konati z lásky ku spravedlnosti (Sv. A ug.).

Bázeň Boží přináší nám. veliký užitek; zdržuje nás ode
h ř í c h u , vede nás k d o k o n a l o s t i a k časnému i věčnému
b l a h u .

Bázeň Boží zapuzuje hříchy (Sir. 1. 27 .). Bázeň Boží zdržela starce
Eleazara, aby proti zákazu Božím u nejedl vepřového m a s a ; E leazar p ra v il:
„A t bych nyní vytržen byl od m uk lidských, však bych ruky Všemohoucího
ani živ, ani m rtev neušel." (2. Mach. 6. 2 6 .) Kdo se B oha bojí, unikne
každém u pokušení zlého ducha (Sv. E fr,). „Kdož se bojí P ána , ničeho se
nebude strachovati. “ (Sir. 34 . 16.). Kdo se bojí Boha, nezneužije svých
sm yslů ke hříchu právě tak, jako člověk, kterém u byly vraženy do těla hřeby,
pro bolest svými údy ani nepohne (Sv. B as.). Jako vítr zahání m raky, tak
zahání bázeň Boží ž á d o s t i t ě l e s n é (Sv. B ern .). Kdo se boha bojí, se­
třásá se sebe všecko pozemské, právě tak, jako lodník odhazuje všecko z bázně
před bouří (Job 31. 3 2 ; sv. Ě eh . Vel,). — Bázeň Boží chrání c n o s t
právě tak, jak zeď chrán í vinici (Ludv. Gřran.) Ona jest strážkyní cnosti
a jest jako ozbrojený vojín, který střeží dům , a kterého se zloději bojí
(Sv. Chrys.). Jako jehla probodává látku a hedvábné niti dělá cestu, tak
činí bázeň Boží (Sv. A ug.); ona razí c e s t u k l á s c e B o ž í . (Sv. F r. S.)
— Bázeň Boží jest počátek m oudrosti. (I. 110. 10 .) Bázeň před lidmi m á
v sobě hořkost, bázeň Boží však s lad k o st; ona činí z člověka otroka, tato
však ho činí svobodným. (Kassiod.) Bázeň Boží přináší čest a slávu, bývá
korunována radostí a jásotem , oblažuje srdce, dodává chuti, rozkoše a d lou­

— 70 -

hého života. (Sir. 1. 11 .) B l a h o s l a v e n ý muž, jenž se Boha bojí.
(2. l i l . 1.) Tím méně se nám bude báti Božského soudce, jednou na věč­
nosti, čím více se ho nyní bojíme. (Sv. Řeh. Vel.)

Bázeň Boží jest zvláštní d a r Boží.
B ůh prav í: „A bázeň svou dám v srdce jejich, aby neodstupovali ode

m n e .' (Jer. 32 . 40 .) P roto se modli s D avidem : O, P ane! Zbodni bázní
svou tělo m é : nebo soudů tvých bál jsem se!* (2. 118. 1 2 0 .) Bázeň Boží
j est d a r e m D u c h a s v.

12. Bůh jest nejvýš p r a v d o m l u v n ý ,
t. j. Bůh mluví vždy pravdu. (Jan 8.26.)

B ůh nem ůže ani se m ý l i t i ani l h á t i . Mýliti se nemůže, protože je
vševědoucí; lháti nem ůže, protože je svátý. „T en , jenž zakázal lháti, tím
m éně bude sám lh á ti" . (Sv. Klem. R ím .) B ůh není jako člověk, aby k lam al:
ani jako syn člověka, aby se měnil. (4. Mojž. 23 . 19.) Proto m ám e věřiti všemu,
co B ůh praví, i tom u, čeho svým rozum em nechápem e; jako jsou tajem ství
křest, náboženství, na př. Nejsv. Trojice, vtělení Božího, svátost o ltářní a j.

13. Bůh jest nejvýš věrný, t. j. Bůh vy­
plní všecko co, slíbil a čím pohrozil.

Věrnost Boží není vlastně nic jiného, než p r a v d o m l u v n o s t Boží
v jeho zaslíbeních. — Vzpomeňme, kterak se úplně vyplnila hrozba v ráji
(1. Mojž. 2 . 1 7 .) a zaslíbení Vykupitele (l . Mojž. 3. 1 5 .) ; taktéž r. 70.
po Kristu od Krista předpověděná z k á z a J e r u s a l é m a . (Mat. 2 4 .) G h r a m
J e r u s a l é m s k ý m ěl dle předpovědění (D aniel 9. 27 .), zůstati navždy roz­
bořen. Císař Ju lian však začal r. 361 . ch rám znova stavěti, ale zem ětřesení
zničilo vystavěné zdivo a plam en ze země vyšlehlý zahnal dělníky. (Spirago,
Příklady str. 23 .) — Bůh užívá slibů a hrozeb často jen proto, by p o h n u l
naši slabou v ů l i . Sám Kristus ve svých řečech neustále poukazoval na od­
m ěnu věčnou, nebo na věčný trest. Sm yslným , zvláště n e v z d ě l a n ý m
lidem jsou však takové hrozby tém ěř nezbytným i; nebot takoví lidé nechají
se ovládati jen bázní. Také koně skrotím e je n bičem. Bůh však hrozí jen
proto, že je dobrý. Kdo na tebe v o lá : „ P o z o r!“ ten do tebe jistě nechce
naraziti. T ak dělá i B ů h ; hrozí trestem , aby nás nem usil trestati. (Sv. A ug.)

Proto také se vyplní všecko, co Kristus a proroci před­
pověděli a co se posud nevyplnilo.

Církev katolická tedy nikdy nepřestane, papežství nikdy nepřestane.
(Mal. 16. 18 .) C hrám Jerusalém ský již nikdy nebude vystavěn. (Dan. 9. 27 .)
Židé se stanou n a konci světa údy církve katolické. (Os. 2.' 5 .) Posledním u
soudu budou předcházeti hrozná znam ení na nebi i na zemi. (Mat. 24. 2 9.)
— Proto řekl K ristus: „Nebe a země pom inou, ale slova m á nepom inou .“
(Mat. 25. 35.) Spoléhám e-li již i na své bližní, kteří nám na kuse papíru
něco slíbí, oč více mám e se spoléhati na Boha, který celé knihy, totiž Písm o
sv., vyplnil svými sliby. (Sv. Petr. Chrys.) N e b e a z e m ě p o m i n o u ,
s l o v a B o ž í n e p o m i n o u .

4. O nejsvětější Trojici.
Nechám e-li bílý s l u n e č n í p a p r s e k procházeti h ranolem , lomí se

ve třech b arvách : modré, žluté a červené. Jako v bitém paprsku slunečním
jest trojí barva, jsou 3 osoby v jediné božské bytosti. P ři křtu Ježíšově zjevily
se všecky 3 osoby: Otec zkrze h las s nebe, Syn při křtu , D uch sv. v po­
době holubice, (Mat. 3. 16.)

1. Nejsv. Trojice jest jeden a týž Bůh ve
t ř e c h OSObách. Tři Božské osoby se jmenují: O t e c
S y n a D u c h s v a t y .

č í s l o 3 velmi často se vyskytuje v náboženství, Na věčnosti jsou
3 m ísta, každá svátost m á 3 částky, sv. rodina m ěla 3 členy, v roce cír­
kevním jsou 3 velké svátky ; . 3 hodiny visel Kristus na kříži, 3 dny odpo-
žíval ve h ro b ě ; 3 léta konal svůj učitelský ú řa d ; vykonával trojí úřad ;
učitelský, kněžský a královský atd. Číslo 3 zdá se býti i základním číslem
ve přírodě. Vzpomeňme si na 3 říše tv o rů : zvířectvo, rostlinstvo, nero sty ;
3 stavy skupenstv í: pevné, tekuté, p ly n n é ; tro jí č a s : minulý, přítom ný a b u ­
doucí. Také číslo 4 velmi často se vyškytá v náboženství. Jsou 4 evan-
dělia, 4 základní cnosti, 4 řeky rajské, 4 strany světové, odkud andělé
svedou lidi k věčném u soudu, 4 tisíce let čekalo lidstvo na Vykupitele, 4h ranný
byl chrám Jerusalém ský a t. d. Také Číslo 7 často se vyškytá. Jest 7 dní
stvoření, 7 svátostí, 7 skutků m ilosrdenství, 7 hlavních cnosti, 7 darů D ucha
sv. 7 svěcení až ku kněžství, 7 proseb O tčenáče, 7 slov Kristových na kříži
a t. d., sam é to tedy věci, k terá nás Bohu podobným i činí, nebo s Bohem
spojují. Číslo 7 i ve přírodě často se naskytuje. Jest 7 základních barev
světelných, 7 základních tonů v hudbě. — Číslo 3 jest totiž č í s l o B o h a ,
číslo 4 č í s l e m s v ě t a (k vůli čtyřem stranám světovým), číslo 7 znam ená
s p o j e n í B o h a se s v ě t e m .

2. Tuto pravdu nazýváme ta j e m s t v í m
o nejsv. Trojici, poněvadž jí svým slabým
rozumem nemůžeme pochopiti.

N emůžem e pochopi ti , kterak to možno, že jsou t ř i Božské osoby
a přece jenom j e d e n Bůh. Trojice jest něco „nepochopitelného a nevýslov­
ného." (4 sněm . Lat.). Uzpomeňme na legendu o sv. A u g u s t i n u , jem už
pravil pacholík na břehu mořském : že spíše (pacholík) přeleje celé m oře do
důlku, než-li by on (A ugustin) vyzkoumal tajem ství o nejsv. Trojici. (Spirago,
P řík lady str. 2 3 .). Kdo se dívá upřeně d o s l u n c e , osln í; kdo se nepřestane
dívati do něho, oslepne docela. T ak jest i s vyzkoumáním tajem ství v íry :
kdo je chce vypátrati, oslní, a kdo nepřestane o nich h loubati, pozbude vší
víry. ÍSv. Aug.) Kdo by nechtěl tom uto tajem ství věřiti, protože ho nechápe,
podobá se slepci, který by popíral, že je slunce, protože ho nevidí.

Ačkoliv tato pravda je nepochopitelná, n e n í proto n e-
r o z u m n á .

T o by bylo nerozum né, kdyby se ře k lo : T ři osoby jsou jedna osoba,
n e b o : Jedna bytnost jsou tři bytnosti. T o by si samo odporovalo. Ale zatím

— 71 —

— 72 -

se p ra v í: Jsou t ř i o s o b y , ale j e d n a toliko b y t n o s t . Kdo tedy p ra v í:
Není možno, aby tři bylo jedno a j eden aby byli tři, dokazuje tím ,
ž e u č e n í c í r k e v n í m u n e r o z u m í . Zde platí slova Písm a s v . : „P roto
tupí, že nerozum ějí.11 (Žid. 10 .) Lidé tupí nejvíce to, čemu nerozum ějí. Učení
o nejsv. T rojici se tedy nikterak nepříčí rozum u. —■ Také z toho, že n ě č e h o
n e c h á p u , přece nenásleduje, že je to nerozum ným . Nebot i ve přírodě
nacházím e m noho věcí, kterých nechápem e, a které přece jsou pravdivý. Zní
to skoro pravdě nepodobně, slyšíme-li, že v jediné k a p c e v o d y je sta zví­
řátek, a přece se m ůže člověk o pravdě toho přesvědčiti drobnohledem . Co
teprve m ám e říci, že ether se km itá z a j e d i n o u s e k u n d u 4 3 0 b i l l i o n -
k r á t , sděluje-li našem u oku barvu červenou, a dvakrát tolikrát, sděluje-li
nám barvu fialovou. (Billion by musil člověk počítati ve dne v noci 2 0 .0 0 0
le t!) A přece nikom u nenapadne říci, že toto tvrzení je nerozum né. A ne-
jsou-li i světlo, elektřina, m agnetism us a m . j. věcí, jichž si nedovedem e
vysvětliti? A je -li ve přírodě tolik věcí, jichž si nedovedeme vysvětlili, čím
m éně můžem e pochopiti věci, které se týkají Boha. Jerem iáš praví: „Veliký
jsi, Bože, a nevystižitelný m yšlením .“ (Jerem . 32 . 19.) K d o n e n í B o h e m ,
n i k d y n e p o c h o p í , c o j e s t B ů h .

Ye p ř í r o d ě nacházíme mnohou podobnost s tajemstvím
nejsv. Trojice.

Rozum em věrou osvíceným m ůžem e dospěti ku velmi užitečném u ob­
jasnění tajemství Božích, srovnáváme-li je s m nohým i věcmi ve přírodě. (Sněm
Vatik. 34 .) N acházím e tato nedokonalá podobenství: Jediný bílý p a p r s e k
s v ě t e l n ý může se rozložití v červený, žlutý a modrý, je v něm tedy troj
barevné světlo. S l u n c e vidíme na obloze, ve vodě a v zrcadle, které držíme
nad v o dou ; vidíme slunce třikrát, a přece je jenom jedno slunce. A m e t y s t
leskne se trojí barvou, díváme-li se na něj s rozličných s t r a n : purpurově,
fialově a růžově, a je to přece jeden kám en. (Sv. Isid.) Voda m ůže býti
bud tekutá, pevná, nebo jako pára, ovšem ne v téže době. V o d a v p ra ­
m enu, v potoce a v řece je táž voda, jen se jinak jm enuje. (Sv. Dionys.
Alex.) V zpomeňme i na život, poznávání a ch tění v duši lidské; nebo na
to, že je možno, aby tři lidé měli tutéž m yšlénku. Mnohdy se znázorňuje
nejsv. Trojice i t r o j l í s t k e m j e t e l o v ý m na oltáři.

3. Tři božské osoby mají j e d n u a t n t é ž :
bytnost, vlastnosti a skutky.

Jako tři různé osoby m ohou míti jeden společný d ů m nebo nějaký
předm ět, tak jest i zde. Ona věc, k terou tři božské osoby mají společně,
jest božská bytnost.

Proto tedy nejsou tři bohové, nýbrž jest jeden Bůh.
Otec je sice n ě k d o j i n ý než Syn, nebot jakožto osoba jest rozdílný

od S yna ; ale není n ě c o j i n é h o , nebot není nijaká jin á bytnost. (4. sněm
Later.) Otec a Syn nejsou sice j e d e n a t ý ž , ale jsou j e d n o a t o t é ž .

Proto jest jedna osoba právě tak věčná, vševědoucí, vše­
mohoucí a dokonalá jako druhá.

Když K ristus mluvil o svém návratu k Otci, řekl ovšem : „ O t e c j e s t
v ě t š í než j á “ (Jan 14. 2 8 .); ale zde mluvil o sobě jako o člověku.

— 73 —

Proto svět s t v o ř i l y , v y k o u p i l y a p o s v ě t i l y
všecky tři osoby společně.

Přece však se říká : „B ůh Otec s t v o ř i l svět, Bůh Syn v y k o u p i l
svět, Bůh Duch sv. p o s v ě t i l lidi. P roč se tak říká, viz další stranu .

4. Tři Božské osoby r o z e z n á v a j í se
od sebe svým původem.

U strom u vyrůstá z k o ř e n e k m e n a z obojího vyrůstá o v o c e ; tak
se m á i s třem i Božskými osobami. Také l i d s k o u r o d i n u , sestávající
z otce, m atky a dítěte, lze přirovnati k nejsv. Trojici. T u však jest míti na
mysli, že z Adama byla učiněna Eva, a z obojího vzalo původ dítko.

Otec nemá žádného původu a nevychází ze žádné jiné
osoby; Syn však vychází z Otce a Duch sv. vychází z Otce
i Syna zároveň.

A bychom naznačili p o ř a d vycházení Božských osob, nazývám e Otce
p r v n í , Syna d r u h o u a D ucha sv. t ř e t í božskou osobou. Ale třeba dobře
pam atovati, že každý p o s t u p č a s o v ý jest zde v y l o u č e n ; Syn vychází
o d v ě č n o s t i od Otce a D uch sv. vychází od v ě č n o s t i od Otce i Syna.
Nebo kdyby v Bohu časem něco přibylo, nebyl by B ůh již nezm ěnitelným ,
tedy nebyl by Bohem. — S y n jest s p l o z e n z věčné bytnosti Otce, dřív
než něco bylo stvořeno (Z. 109 . 3.) a sice tak to : B ůh Otec poznáváním
sebe vytvořil podstatný obraz, právě tak jako my přem ýšlením tvořím e si ve
svém duchu obraz myšlenkový. Na vysvětlenou stůjž zde toto podobenstv í:
Každý o h e ň září le sk em ; l e s k jest vždy současný s ohněm . Kdyby byl nějaký
věčný oheň, byla by i jeho věčná zář. (Sv. A ug.) Syn jes t tedy jako odlesk
věčného světla (M oudr 7. 2 6 .), odlesk slávy Otce. (Žid. 1. 3.) Osvojí-li si
ž á k dokonale v ě d o m o s t i učitelovy, m ají oba tytéž vědomosti pouze s tím
rozdílem , že vědomosti žákovy byly od učitele sděleny žáku. T ak i Otec «
Syn mají tutéž bytnost ^m oudrost), jenže Synu byla sdělena od Otce. (Sv.
Klem. A lex.) Jako od hořící p o c h o d n ě se zapaluje jin á pochodeň, aniž
prvá pochodeň čeho pozbyla, tak vyšel i Syn od Otce, aniž by m u byl co
odňal. (T ertian .) Syn Boží se nazývá také Slovo (Jan 1. 1.), poněvadž jest
v y s l o v e n á a sam a m l u v í c í bytnost Boží Slovo jest věrný výraz m y­
šlénky. A B ůh Syn jest podstatný obraz Otce. Bůh také skrze Syna svého
mluvil k lidem a to, dle souhlasného m ínění sv. Otců, již ve starém zákoně.
Jako Syn m á svůj původ skrze poznávání, tak má Duch S V . svůj původ
s k r z e lásku. Na ozřejmení stůj zde toto podobenství: Shlíží-li se někdo
v z r c a d l e , vytvořuje tím svůj věrný obraz; pozoruje-li krásu svého obrazu,
pocítí lásku k sobě. Také B ůh Otec shlížel se v zrcadle svého božství a vy­
tvořil tím svůj podstatný obraz (Žid, 1. 3 .) ; v z á j e m n á l á s k a mezi Otcem
a Synem , vytvořeným to obrazem , jest Duch sv. (Sv. Aug., sv. T om . Aq.,
sv. Ans.) Duch sv. jest tím více duchem lásky, poněvadž on to je, jenž
působí v našem srdci lásku k B ohu a k bližním u. Jm éno „d u ch “ (dech)
jes t vhodně voleno, poněvadž tím to slovem se vyjadřuje v z á j e m n á n á ­
k l o n n o s t , s í l a lásky. (Sv. Tom . Aq.) — Že duch vychází od O t c e
i Syna, praví sám K r . ; nebot jednou praví, že Otec pošle D ucha sv. (Jan
14. 26 .), jindy zase, že on sám pošle D ucha sv. (Jan 16. 17 .) D uch sv.

— 74 -

vychází z Otce a Syna tak, jako t e p l o vychází ze slunce a z paprsku.
(Sv. Tom . Aq.) Jako p l o d vychází ze strom u a kořene zároveň, tak vy­
chází D uch sv. z Otce a Syna. (Tert.)

Pro tuto různost původu připisují se Otci skutky v š e -
m o h o u c n o s t i , Synu skutky m o u d r o s t i , Duchu sv.
skutky d o b r o t i v o s t i .

Tyto všecky skutky mají totiž cosi p o d o b n é h o se zvláštnostm i osob,
které právě podm íněny jsou jejich p ů v o d e m . O t e c sp lo zu je Syna. P roto
se m u připisuje u č i n ě n í v ě c í p o m í j e j í c í c h z n i č e h o , t. j. stvoření.
P roto ho jm enuje „všem ohoucí O tec". (Apošt. vyzn. v.) Také se m u přip i­
suje m i l o s r d n o s t , poněvadž nás hříšníky opět přijal za své dítky. On
jest „Otec sm ilování*. (2. Kor. 1. 3.) — Syn jes t věčné poznání Otce, tedy
m oudrost. Proto se m u připisuje onen krásný p o ř á d e k v e t v o r s t v u .
„Všecky věci skrze něho učiněny jso u .“ (Jan 1. 3.) Jako umělec svým d ů ­
myslným rozum em dělá plán na nějaké dílo, tak Otec skrze Syna vytvořil
pořádek ve světě. Také se připisuje Synu o p ě t n é z a v e d e n í p o ř á d k u
skrze v y k o u p e n í a to tím více, poněvadž za tím účelem přijal lidskou
přirozenost. — D uch sv. jest v z á j e m n á láska Otce a Syna. Jem u se tedy
připisuje všecko d o b r o d i n í Otce, zvláště u d ě l e n í v š e h o ž i v o t a p ř i
s t v o ř e n í . „Jako pták sedí na vejcích, by svým teplem v n ich vzbudil život,
tak při stvoření vznášel se D uch Boží nad vodam i." (Sv. Jeron.) P roto také
D uchu sv. se připisuje i s d ě l o v á n í ž i v o t a d u š e v n í h o s k r z e m i l o s t
t. j. posvěcení člověka. Jem u, „prstu na pravici Boží" připisují se z á z r a k y ;
konečně i největší skutek lásky Boží, v t ě l e n í S y n a B o ž í h o . „D obrota
Boží ujím ala se vždycky lidí. Tato dobrota Boží však převýšila m íru dřívějších
dobrodiní, když vtělením Krista sestoupilo k hříšn íkům m ilosrdenství, k b lou­
dícím pravda, k m rtvým život." (Sv. Lev Vel.)

5. Tajemství o nejsv. Trojici známe ze slov
Kristových, která řekl při svém na nebe vstoupení
k apoštolům.

Z e t v o r s t v a n e m ů ž e m e poznati Trojici Boží. To proto, že B ůh
sice zde působil svou všem ohoucností, m oudrostí a dobrotou (tím, co všem
osobám je společno), n i k o l i v v š a k s v o u t r o j o s o b n o s t í . P roto také
nem ůžem e ani trojosobnost Boží poznati ze stvořených věcí. Je to jako se
s l u n c e m . Slunce působí na dva sm ysly: na z r a k a c i t , ale nikoliv na
sluch, čich, chuť. P roto ho můžem e poznati jen dvěma prvním i smysly,
ostatními nikoliv. Jako tedy sluchem , čichem, chu tí nem ůžem e poznati slunce,
tak svým rozum em nem ůžem e poznati trojosobnosti Boží, poněvadž ona na
rozum nepůsobí. (Sv. Efr.), Tajem ství nejsv. T rojice můžem e znáti leč ze
z j e v e n í B o ž í h o . „Žádný nezná Otce, jediné Syn, a kom už bude chtíti
Syn zjeviti.“ (Mat. 11. 27 .) Kristus řekl při svém n a n e b e v s t o u p e n í
k apošto lům : „Jdouce, učte všecky národy, křtíce j e v e jm énu Otce, i Syna,
i D ucha svátého.'1 (Mat. 28. 19.) — Také ve S tarém zák on ě bylo po­
někud znám o tajem ství o nejsv. Trojici. Když židovský kněz ž e h n a l lid,
musil třik rá t vzývati jm éno Boží. (4. Mojž. 6. 23 .) Isaiáš pravil, že s e r a f í n i
v nebi volají: „Svatý, svátý, svátý jest P án zástupů." (1. Mojž. 1. 26.)

— 75 -

David p rav il: „Řekl P á n P á n u mé mu : sed na pravici m é .“ (Z. 109. 1.)
Ve S tarém zákoně bylo tajem ství o nejsv. Trojici jen m lhavě zjeveno, aby,
až bude v Novém zákoně zjeveno, se nezdálo, že je nějak na odpor Starém u
zákonu. (Bell.) Církev zná toto tajemství, Židé v ně nevěří, filosofie jem u
nerozum í. (Sv. H ilar.)

6. Víru v toto tajemství veřejně vyzná­
váme, dělajíce kříž, apoštolským vyznáním víry, křtem
a ostatními svátostmi, každým svěcením a žehnáním a svátkem
nejsvěteší Trojice.

Tajem ství nejsv. Trojice jes t totiž z á k l a d e m našeho křesťanského
náboženství, nebot bez znalosti této pravdy nerozum ím e vykoupení skrze Syna
Božího. P roto vzbuzuj často víru v toto tajemství, zvláště častým říkáním
slov: „ S l á v a O t c i i S y n u i D u c h u s v á t é m u , j a k o ž b y l a n a p o ­
č á t k u , i n y n í i v ž d y c k y a n a v ě k y v ě k ů v. “ A m e n . T ak říkej,
kdykoliv ti B ůh prokázal dobrodiní, ale i tenkráte, když na tebe sesílá u t r p e n í .

5. 0 stvoření.
Dějiny stvoření vypravuje nám M o j ž í š na počátku Písma sv.
Toto vypravování Mojžíšovo není ž á d n á p o h á d k a , nýbrž sp o č ív án a

pravdě. Mojžíš byl osvícen D uchem sv. a napsal slovo Boží. B ůh m u asi
v nějakém vidění ukázal postup zjevení. — Vypravování Mojžíšovo ostatně
shoduje se s výzkumy p ř í r o d o z p y t u ú p ln ě ; zvláště zkoum ání kůry zemské
dokazuje, že organické bytosti povstaly v tom pořádku, jak vypravuje Mojžíš.
P roto všichni znam enití přírodozpytcové až dosud divili se tom uto přes 3 0 0 0
let s tarém u vypravování Mojžíšovu. — Mojžíš však skoro výhradně vypravuje
jen o oné tvůrčí činnosti Boží, k terá se týkala naší země.

1. Na počátku stvořil Bůh d u c h o v ý a
tělesny svět. (sněm vatik. 3. i .)

„ N a p o č á t k u 11, t. j. na počátku času, kdy mimo B oha ještě ničeho
tu nebylo. Čas začal teprve se světem ; před stvořením světa nem ohl tedy
žádný čas plynouti. (Sv. Aug.) Písm o sv. tedy n e p r a v í , kdy byl svět stvořen,
nýbrž praví jen tolik, že svět n e n í v ě č n ý , nýbrž že byl jednou učiněn.
Ovšem m ohl svět povstati m illiony let před stvořením lidí. T o potvrzuje
i okolnost, že my na naší zemi vidíme světlo ze m nohých těles nebeských,
kteréžto světlo potřebovalo milliony let, aby k nám přišlo. „S tvořil" t. j.
učinil z ničeho. Kterak však duch Boží učinil hm otu a v n í spočívající sílu,
jest a zůstane nám skrytým. — M ísto: „ d u c h o v ý a h m o t n ý s v ě t " praví
sv. P ave l: „neviditelné a v iditelné". (Kolos. 1. 16.) Mojžíš praví: „Na po­
čátku stvořil B ůh nebe i ze m i . “ (1. Mojž. 1. 1.) Pod jm énem „n eb e“
nem yslí Mojžíš nebe h v ězd n é ; nebot o jeho stvoření vypravuje až dále (verš
6 .— 8., 1 4 .— 19.). Myslí pod ním obydlí andělů a vyvolených. Jen pohané
zam ěňovali toto nebe d u c h o v é s nebem hvězdným (oblohou), nebot oni
své hrd iny umístili ve hvězdách, Mojžíš nazývá tělesný svět z e m í , poněvadž

— 76 —

právě země jes t pro lidi nejdůležitější částí hm otného světa. Všimněme si
i toho, že hned první slova Písm a s v .: „Na počátku stvořil B ůh nebe . .
připom ínají člověku jeho poslední cíl na věčnosti!

D u c h o v ý svět jsou andělé a jejich obydlí nebe.
Poněvadž andělé byli stvořeni před naší zemí, t.edy jakoby za jitra naší

země, nazývají se m nohdy „ h v ě z d y j i t ř n í 1*. (Job 38. 7 .) — P e k l o
tedy nebylo v základech světa, jako nebe (Mat. 25. 34.), nýbrž B ůh ho
stvořil teprve později, po pádu pyšných andělů.

H m o t n ý svět jsou všecky věci, které jsou ve viditelném
všemmíru.

Spojení ducha a těla je č l o v ě k ; byl stvořen teprve později. (Sn. Lat. IV.)

2. Hmotný svět byl z počátku pus tý, bez
tvaru a světla.

B ůh z počátku stvořil jen p r v k y a z n ich pak stvořil všecka tělesa.
(Sv. Aug.) Věda zná doposud 70 prvků. Mojžíš je nazývá vody“ . (Sv. Jeron.,
sv. Amb.) Prvky byly ve všem míru p o m í š e n y, jako písek na poušti, byly
beze tvaru a světla. (1 . Mojž. 1. 2) Toto všecko bylo tém ěř jako nic, nebot
všecko bylo ještě n eu tv á řen o ; naopak však bylo to přece něco, jelikož to
mohlo b ý t i u t v á ř e n o . (Sv. Aug.) T ato prvn í hm ota, kterou B ůh stvořil,
měnila se ovšem pod vlivem zákonů přírodních od Boha d an ý c h ; poslední
však příčinou veškerých těchto změn byla vůle Boží, nebo-li tvůrčí slovo B oží:
„B uď !“ — Přírodověda praví: Tato prahm ota, k terou B ůh stvořil, m usila
prý býti plynová a naplňovala prý celý vesm ír. (Newton, Laplace, K ant.)
Není to nemožným , jelikož všecky kovy a kam eny ohrom ným žárem lze pře-
vésti ve stav plynový, načež zaujímají větší p rostor než dříve. Dále se sh le­
dalo pomocí spektráln í analyse, že slunce, oběžnice, ba i stálice skládají se
z těchže prvků jako země. Z toho lze se dohadovati společného původu.

3. Hmotnému světu dal Bůh v š e s t i
dnech nynější podobu, (i . Mojž. i . 3 .— 3 1 .)

T ěchto 6 dní jsou pravděpodobně d l o u h é d o b y , které trvaly m noho
tisíc let. (Sv. Cypr.) nebot sedmý den, den odpočinku, trvá až do soudu
posledního, je to tedy také nesm írná doba. O statně nem ohly býti před 4. dnem .
v němž teprve bylo stvořeno slunce, takové dny, jaké jsou nyní. Výraz „d en “
byl volen proto, že týden stvoření měl býti předobrazem týdne lidského.

První den stvořil Bůh s v ě t l o .
Mojžíš prav í: „I řekl Bůh : Buď světlo! A učiněno světlo!" (1. Mojž.

1. 3 .) Bůh tedy stvořil zvláštní s v ě t e l n ý p r v e k nebo oheň. (Praví-li se
v dějinách stvoření: „ Buď“ , „vydej“ m usím e uznati, že k těm původním
prvkům přibylo něco zcela nového.) Prvek světelný, také ether nazvaný, jest
nosičem světla, jako vzduch jest nosičem zvuku. P rvek světelný nezávisí na
slunci, nýbrž slunce na n ě m ; nebot jest světlo i beze slunce, na př. plynové
světlo, lampové světlo, severní záře a p. — P ř í r o d o v ě d a praví: plynový
prvek byl původně „ b e z t v a r ů * , t. j. bez všeho pohybu a sil. T u vložil
Bůh do něho sílu, tíži či gravitaci, pomocí jejíž všecky částice hm oty

— 77 -

vzájem ně se přitahují, začaly s e p o h y b o v a t i a na jednotlivých místech
se s h u s t o v a l y . Tím to pohybem, t ř e n í m a h u s t n u t í m povstalo
t e p l o a konečně o h e ň . (Totéž se děje, jak známo, třeme-li o sebe kousky
dřeva.) První den pak povstal následkem pohybu oheň, hlavní to příčina
světla, v m assách všehom íra a učinil z nich ohnivé a zářící massy.

Druhého dne stvořil Bůh o b l o h u n e b e s k o u ,
Mojžíš p rav í: „Rek! také Bů h : Buď o b l o h a uprostřed vod; a odděl

vody od v o d . . . I nazval Bůh oblohu n e b e m . “ (1. Mojž. 1. 6— 8.) D ruhý
den stvoření obyčejně se vysvětluje tak to : V tento den nastalo rozdělení ,
uspořádán í a upevnění stvořitelné hm oty. Stvořitelné hm oty, které původně
byly pohrom adě, rozdělily se totiž na části rozličných vlastností a velikostí,
rozprchly se na všecky strany, a s rozličnou rychlostí a dostaly se na dráhy,
které jim Bůh vymezil a kde je pak upevnil. Toto u p e v n ě n í hm ot světových
v dalekém prostoru nebeském vymezením d r a h j e d n o t l i v ý m h v ě z d á m ,
nazývá se o b l o h a (firm am ent). Poněvadž pak tyto dráhy hvězdné v dalekém
prostoru nebeském se nacházejí, proto se obyčejně i p r o s t o r n e b e s k ý
s h v ě z d a m i a j e j i c h d r a h a m i nazývá o b l o h o u (firm am entem).
„I nazval B ůh oblohu (t. j. upevnění hvězd v dalekém prostoru n e b e s k é m)
n e b e m . ' (l . Mojž. 1. 8.), jak ho podnes nazýváme. Toto nebe je tedy
nebe hvězdné oproti n e b i d u c h o v é m u . Jednu část z těchto hm ot svě­
tových určil B ůh pro z e m i ; proto je i země utvořena z těchže prvků, jako
ostatní tělesa ‘ nebeská. — O upevnění hm ot světových píše Mojžíš d á le :
„I učinil Bůh oblohu, a oddělil vody, kteréž byly p o d oblohou, od těch,
kteréž byly n a d ob lohou .“ (1. Mojž. 1. 7 .) T ím je patrně m íněno, že Bůh
ony hm oty světové, kterých bylo třeba ku stvoření hvězd do jistých zákonů
se pohybujících, oddělil od těch, které měly vyplůovati p rostor n a d či lépe
řečeno m i m o ony hvězdy. — Přírodověda praví: N ásledkem zhustnutí
stvořitelné hm oty povstaly ohnivé plynové koule rozličné velikosti a roz­
ličných vlastností, které se na vzájem přitahovaly a tím se octly v p e v n ý c h
d r a h á c h . Také naše země byla původně plynná, ohnivá koule, jakoby malé
slunce, které své světlo a teplo do prostoru světového vyzařovalo a přitahováno
bylo m nohem větší koulí slunečnou.

Třetího dne stvořil Bůh s u c h o u z e m i a r o s t l i n s t v o .
Tělesa nebeská od té doby, kdy se počalo v prostoru světovém roz­

ličným sm ěrem pohybovati, nezůstala beze změny, nýbrž pořád více se u t v á ­
ř e l a . Mojžíš však mluví již jen o tom , co jest nám nejbližším , totiž v naší
zemi. O dalším utváření se hvězd vypravuje jen tolik, kolik bylo významným
pro naši zemi. — Přírodověda p rav í: země, která byla původně o h n i v á
p l y n o v á k o u l e , ztrácela ponenáhlu svého horka, poněvadž ji chladný
(na 15 0 °) p r o s t o r světový ochlazoval . Proto vodní páry, které se
nacházely ve vzduchu, ponenáhlu se srážely a k lesaly ; celý povrch země byl
tedy pokryt hlubokým (asi 4 5 0 0 m) mořem. Poněvadž pak pod mořem
byl oheň, v o d a mořs ká b y l a vřelá. A poněvadž vzduch a povrch země
pořád ještě byl ochlazován chladným prostorem světovým, pozbývala voda
pořád své horkosti a zároveň začaly pod vodou t u h n o u t i ony nerosty,
k teré se velmi těžko taví, na př. křem en, hlína a j. Poněvadž však všecka
tělesa , k terá se ochlazují, se stahují, povstaly v zeměkouli t r h l i n y , jimiž
pak pronikala voda. Tak se stalo, že někde bylo moře nesm írně hluboké

— 78 —

(až 1 8 .0 0 0 m., tedy dvakrát tak hluboké, jako jsou vysoké nejvyšší hory),
a ků ra zem ská místy byla čím dále tím více vody zbavena. Mimo to voda,
která vnikla do n itra země, byla ohněm prom ěněna v páru a ta pak násilím
vyhodila nebo aspoň pozdvihla ohrom né plochy zem ské kůry. T akto povstala
pohoř í a pevnina uprostřed moře. (Jaké h rozné boje tedy zuřily kdysi na
zem i! Výbuchy sopek jsou jen jejich slabým obrazem .) Nyní m ohly se již
na pevnině, bez toho velmi vlhké, pod vlivem zemského tepla a světla,
které již bylo, vyvinouti o rg a n ic k é bytosti. Tyto však již nepovstaly
z ničeho, jako prahm ota, nýbrž z těch látek, které tu již byly. Bůh dal
těm to již jsoucím látkám určitý tvar a sílu životní (d r u h é s t v o ř e n í) .
Možná, že Bůh vložil již do hm oty potřebné síly ku vytvoření organických
bytostí. N ikterak však nem ohly organické bytosti povstati spojením určitých
neorganických látek (prvotním p lo zen ím); nebot všichni učenci světa nejsou
s to, vytvořiti rostlinu nebo zvíře spojením jistých látek. Dále také není
možno, aby najednou sam a sebou povstala tak podivuhodně utvořená tě le sa ;
ani mrtvý stroj nepovstane sám sebou ze z e m ě ; lidský rozum ho m usí se-
strojiti. Také není možno, aby již při stvoření prahm oty byly bývaly stvořeny
prabuůky, z nichž by pak byly mohly povstati organické bytosti: nebot tyto
prabuňky byly by musily vzíti za své v p rosto ra světovém následkem velikého
chladna, na zemi pak následkem velikého horka.

Čtvrtého dne stvořil Bůh s l u n c e , m ě s í c a h v ě z d y .
Čtvrtého dne byl dokonale uspořádán pom ěr mezi tělesy nebeským i

a zemí. O hně na zemi stále ubývalo a země by byla konečně bývala úplně
tem nou. P roto se Bůh postaral o její další osvěcování a zahřívání. — P říro d o ­
věda p rav í: Poněvadž ochlazování pokračovalo na zemi, pozbývalo m oře stále
své horkosti; proto již jen málo vodních par z něho vystupovalo. Mračen
stále ubývalo a nebe se místy vyjasňovalo. Bylo viděti se země tělesa vydá­
vající svě tlo ; slunce nabylo vlivu na povrch zemský a způsobilo od té doby
změny ročních počasí a střídání se dne a noci. S l u n c e původně jen velmi
málo zářilo a teprve později, tedy 4. d n e s t v o ř e n í , u t v á ř i l o se, j a k
n y n í j e s t . — Jsou-Ji t ě l e s a n e b e s k á o b y d l e n a živými bytostmi,
Bůh nám nezjevil, poněvadž to nem á pro naše duševní blaho významu.
Víme jen, že B ůh stvořením těles nebeských učinil radost andělům (Job.
38 . 7 .), a že tato tělesa jsou proto, by lidé z nich poznávali velebnost Boží.
(Řím. 1. 20 .) Mnozí se domnívají, že na hvězdách bydlí lidé ; říkají totiž:
„Vidíme-li v m ěstě několik ulic dom ů a je-li první dům obydlen, můžeme
rozum ně se dom nívati, že jsou i ostatní obydleny. Nač by bylo tolik prázdných
příbytků? Na co by byly? Tak jest i s tělesy nebeským i.“ (Biskup G arula.)
Jsou-li však skutečně na hvězdách živé bytosti, pak se musejí úplně lišiti od
bytostí pozemských. Již na měsíci není žádného vzduchu, žádné vody, ohně,
tedy ani žádného zvuku, větru, děště, květiny, stále černé nebe a konečné velmi
dlouhá noc 3 5 0 hodin. Ó, jak krásně jest na z e m i! Jaký dík za to náleží Bohu !

Pátého dne stvořil Bůh r y b y a p t á k y .
Šestého dne stvořil Bůh z v í ř a t a p o z e m s k á a na­

posled č l o v ě k a .
Zvířata jsou stvořena hlavně k tom u, by hlásala svým množstvím, roz­

m anitostí, velikostí, silou a obratností moc a sílu T v ů r c e ; také jsou proto,
by p r o s p í v a l a člověku; slouží m u za pokrm , za oděv, lék a p. Skoro

- 79 —

každé zvíře tím, že m á silné vtisknutý některý pud, je s t živým obrazem
některé c t n o s t i , nebo některého h ř í c h u . (Liška jest obrazem lstivosti, pes
obrazem věrnosti, ovce obrazem trpělivosti, včela obrazem pracovitosti a p.)
Č l o v ě k jest sice nejm ladším ze všech živých bytostí, ale všecky předčí svou
důstojností. Člověk jest k o r u n o u t v o r s t v a . B ůh také proto tak pozdě
stvořil člověka, aby ukázal, jak velice si ho váží. Má-li přijíti do některého
m ěsta král, jest posláno napřed všecko jeho služebnictvo, by připravilo všecko
na jeho příchod. Tak také Bůh stvořil napřed to, co m á člověku sloužiti
a potom teprve člověka. (Sv. C hrysost.) Teprve když říše byla dokončena, mohl
býti stvořen vládce. (Sv. fteh . N az.) B ůh učinil napřed palác, aby král mohl
do něho přijíti. (Lach.) Bůh také tím ukázal, jak si váží č lověka : Neřekl při
stvoření člověka opět: „BucT!“ nýbrž jako by se sám u sebe radil.

4 Sedmého dne Bůh odpočinul, (i . Mojž. 2 . 2 .)

B ůh neodpočíval snad asi tak, jako odpočívá unavený řem eslník. O dpo­
čívání Boží záleželo v tom , že B ůh nestvořil j i ž ž á d n é h o n o v é h o d r u h u
tvorů , kteří by již nebyli nějak zah rnu ti ve stvoření šestidenním . (Sv. Tom .
Aq.) Odpočívání Boha nebylo nic jiného, než nařízení, aby pořádek jednou
ustanovený byl zachován. (Cl. Alex.) T řeba však B ůh odpočívá, nepřestává
jeho působení (Jan 5. 1 7 .) ; nebo kdyby B ůh u s t a v i č n ě n e p ů s o b i l ,
nem ohlo by obstáti to, co stvořil. — Jako Bůh po dokonání díla svého
odpočinul, tak i my jednou odpočinem e po dokonání svého díla. (Sv. Aug.)

Z dějin stvoření poznáváme, že Bůh stvořil svět dle
jistého p l á n u .

B ůh pokračoval od n i ž š í h o k v y š š í m u . — B ůh stvořil nejprve ony
věci a bytosti, kterých bylo nezbytně třeba těm , které po nich měly přijíti,
na př. napřed rostliny, potom zvířata, která, jak známo, požívají rostlinstvo.
— V prvních třech dnech o d d ě l i l Bůh věci od se b e ; ve třech následujících
dnech v y z d o b i l , co již stvořil. — P r r a í tři dni stvoření odpovídají d ruhým
třem d n ů m: 1. dne stvořil B ůh světlo, 4. dne tělesa nebeská, 2. dne od ­
dělil vodu od vzduchu, 5. dne vyzdobil vodu rybam i, vzduch p tac tv em ;
3. dne učinil suchou zemi, 6. dne ji ozdobil zvířaty čtvernohým i,

Z dějin stvoření poznáváme dále, - že svět není věčný.
Proto se modlil Kristus při poslední večeři: „Otče, oslaviž m ne u sebe

sam ého slávou, kterouž jsem měl u tebe, p r v e n e ž - l i b y l s v ě t . (Jan 17 5.)
P o h a n é se domnívali, že svět povstal n a h o d i l ý m s h l u k n u t í m s e
v ě č n ý c h a t o m ů t. j. velmi m alých, nedělitelných tělísek. (T ak mínil
Epikur.) Může li však býti několik věčných bytostí? Mňže-li pak býti jedna
bytost věčná odvislá od jiné bytosti věčné? (A tom y vzájem ně se vážou, jsou
tedy n a sobě závislý). Mohou se atomy samy sebou spojiti? Může náhodou
povstati takový pořádek? (Shlukne se na př. m nožství vržených písm en tak,
aby z nich náhodou povstala celá kn ih a?). Že snad atom y původně byly,
jest m ožno ; ale nebyly věčny a také sam y se nedostaly do pohybu. — Jiní
se dom nívali, že svět byl u tvořen z e v ě č n é p r a h m o t y od B oha nebo od
a n d ě lů ; tedy B ůh prý není stvořitelem , nýbrž jest s t a v i t e l e m světa. (Tak
m ínil Ari s to te le s a podnes m aterialisté.) Může-li však něco zm ěnitelnéhd
a dělitelného, hm ota, býti věčným ? A kterak se mohlo ze hm oty vyvinouti
něco duchového, na př. duše lidská? O dkud se vzal život organických by­
tostí? O pět jin í se domnívali, že svět s e v y v i n u l z b y t o s t i B o ž í , tak

— 80 —

jako z housenky se vyvíjí m o tý l: a proto prý všecko, co vidíme, jest B ůh.
(T ak mínili staří Indové a podnes pantheisté.) Než, kdyby svět byl B ohem ,
pak by musil býti nedílným a nezm ěnitelným , anebo aspoň nejm éně by tu
musily částečky světa býti nesm rte lným i; tom u však tak není. Pak by byl
člověk Bohem a nem usil by posloucbati; z toho by vyplynulo úplné rozpadnutí
se lidské společnosti. Pak by bylo i zvíře Bohem , — to by ještě ušlo, nebof
Egypťané ctili zvířata jako bohy, — ale i žáby, komáři a m ravenci byli by
Bohem. To jest sm ěšným . (Lach.) V této nauce jest pravda jen to, že všecko
pochází od Boha, že se všecko ponenáhlu vyvinulo, a že všecko, co jest,
v Bohu jest a trvá. Ale všecko, co jest, jes t od bytosti Boží zcela rozdílno.

Z č e h o , proč a k čem u stvoř i l B ů h svět.

1. Bůh stvořil svět z n i če ho ; stačila jeho
p o u h á v ů l e .

Lidé m ohou učiniti něco jen z něčeho, z nějaké l á t k y . B ůh však
učinil i onu látku, z níž všecko vytvořil. (Sv. Iren .) Lidé potřebují ku zhoto-
vění nějaké věci n á s t r o j ů , musejí se nam áhati a potřebují k tom u jisté doby.
Bůh však jen chtěl, a již to bylo. (Z. 148. 5.) B ůh nemusil při tom a n i
m l u v i t i ; jeho řeč není nic jiného, než jeho vůle. Celý svět se vší svou
krásou učinil B ůh z n ičeho! Epikur praví: z ničeho není nic. (Spíše by se
mělo říci: z k r z e n ic) . To jest ovšem pravda ; svět však není z ničeho učiněn.

Vše, co Bůh stvořil, bylo v e l m i d o b r é .
B ůh sám chválil své dílo. (J . Mojž. 1. 31 .) Svět byl dobrý, poněvadž

se v ničem neodchyloval od b o ž s k é v ů l e , nýbrž úplně se s ní shodoval.
(Sv. A m br.) B ůh chválil své dílo, poněvadž my a všichni tvorové nem ůžem e
ho dosti chváliti. (Sv. Ghrysost.) Chvalm ež tedy i my B oha v jeho díle ;
čiňme podobně, jako 3 m ládenci v ohnivé peci. (Dan. 3.) — Co se p o-
k a z i í o , pokazilo se tím, že lidé z n e u ž i l i s v é s v o b o d n é v ů l e . Žádná
však věc, k terá jest, nem ůže býti podle své podstaty špatnou. Vše, co jest,
musí býti aspoň Částečně dobrým . (Sv. Aug.)

2 . Boha pohnula jeho v e l i k á d o b r o t a ,
by S V ět stvořil; chtěl totiž rozumné bytosti u č i n i t i
š ť a s t n ý m i .

Jako dobrý otec svým dětem ukazuje krásné obrazy, aby se radovaly
a jej milovaly, právě tak i Bůh chtěl ukázati svou velebnost rozum ným
tvorům, by se z toho radovali a byli šfastni. , Poněvadž je Bůh dobrotivý,
proto jsm e .“ (Sv. A ug.) Nic jiného nepohnulo Boha, než jeho d o b r o t a ,
kterou chtěl jiným sděliti. (Sv. Tom. Aq.) Všecko pozemské je tedy stvořeno
k našem u b la h u : něco k zachování člověka (jako země, rostliny, zvířata),
jiné k poučení (tělesa nebeská), jiné k radosti (barvy, vůně, zpěv), opět jiné
ke zkoušení, jako chudoba,- nemoc, neštěstí, dravci. (Sv. B ern.) P ane a Bože
m ů j! Vše, co na zemi vidím, praví mně, že js i to ty učinil k vůli m ně a vy­
bízí mne, bych tebe miloval. (Sv. Aug.) — ■ Boha nemohlo nic donutiti,
by stvořil svět. B ůh nepotřeboval světa. (A thenaz.) By ukázal, že jedná podle
svého svobodného dobrozdání, nestvořil B ůh jednotlivé věci najednou, nýbrž
p o n ě č e m z a s e b o u . (Bossuet.)

— 81 —

3. Cíl světa však měl býti ten, by rozum­
ným tvorům zjevena byla v e l e b n o s t Boží.

Dílo mělo c h v á l i t i m i s t r a a sice svou dokonalostí, jako krásný
obraz oslavuje m alíře. U každého díla třeba jest totiž ro zezn áv a ti: účel k o-
n a j í č í h o (to, co m istra ke konání pohnulo) a účel d í l a (to, k čemu ta
věc je u rčena.) U hodin jest na př. účelem konajícího výdělek hodináře,
účelem díla jest, ukazovati hodiny. U světa jest účelem (pohnutkou) konajícího
převeliká d o b r o t a Boží, účelem díla jest oslava Boží a blaho rozum ných
tvorů. R ozum ní tvorové totiž měli tím , že jim B ůh ukázal svou velebnost,
býti blaženým i. N esm írné m nožství a bohatá rozm anitost ž i v ý c h i n e ž i v ý c h
b y t o s t í na zemi, dále nesm írný počet hvězd (Ž. 18. 1.) je s t tedy jen proto,
by andělé a lidé velebnost Boží poznali a jí se podivovali. C o v i d í m e ,
v o l á n á m : j a k v e l i k ý , j a k d o b r ý j s i , <5 B o ž e . — A n d ě l é a l i d é
sam i pak nejsou na světě ze žádné jiné příčiny, než aby velebnost Boží po­
znávali a chválili. (ís. 6 3.) A o lidech praví sv. A ug .: „T y jsi nás stvořil
pro sebe, ó B ože! A nepokojno jest naše srdce, dokud nespočine v tobě,
ó P a n e ? 1 —■ Co se tyče ď á b l ů , m usejí i oni B oha oslavovati; nebot
jednak ukazují tím, že jsou v pekle, jak veliká jest svatost a spravedlnost
Boží, jednak zase pokušení jejich obrací Bůh ke své slávě a ke spáse lidí.
— Co se týká z a v r ž e n ý c h , neztrácí B ůh jimi ničeho na své slávě; nebot
vyvolení budou věčně oslavovati jeho m ilosrdnost, zavržení pak věčně oslavo­
vati jeho spravedlnost. (Maria L at.) B ůh učinil vše pro sebe. (P řísl. 16. 4 .)
B ůh n e s t v o ř i l svět snad proto, aby r o z m n o ž i l svou slávu, nebo aby
jí teprve nabyl. (Sněm Vatik. 1. 3.) Vždyt B ůh jest nejvýš blažený a nepo­
třebu je tedy ničeho. — B ůh také není c t i ž á d o s t i v ý m , nebot
nechce cti, leč která jem u patří.

Poněvadž tedy tvorové jsou stvořeni k tomu, by Boha
oslavovali, nemáme jich lehkomyslně n i či t i .

Tvorové jsou jako z r c a d l o , v něm ž se ukazuje T vůrce. Zvířata,
rostliny a t. d. jsou tedy jako poslové Boží, kteří hlásají Boží všem ohoucnost,
dobrotu a t. d. Kdo jest toho pamětliv, nebude svévolně ničiti krásy přírodní,
nebude ukru tným ke zpěvavému ptactvu a jiným živým b y to s tem ; ba on ani
neživých předm ětů v přírodě nepoškodí.

A poněvadž i m y jsme na světě k tomu, bychom Boha
oslavovali, proto při všem svém konání máme ú m y s l , Boha
oslavovati.

Proto nám přikazuje sv. P a v e l: „Buďto že jíte, nebo pijete, neb což-
koli jiného činíte, všecko ke slávě Boží č iň te .” (l . Kor. 10. 31 .) Nic není
m oudřejšího, než oslavovati Boha, poněvadž i nejm enší věci m ůžem e konati
ku cti Boží. (Sv. G hrys.) Vzbuzuj každodenně ráno a častěji za den dobrý
ú m y s l; modlívej se m odlitbu, k terou se vzbuzuje dobrý úmysl.

6. 0 prozřetelnosti Boží.
Prozřetelností Boží nazývá se zachování

a spravování světa.
6

— 82 -

Žádná pravda se nepřipom íná v Písm ě sv. tak často, jako prozřetelnost Boží.

1. Bůh z a c h o v á v á svět, t. j. Bůh působí,
že celé tvorstvo trvá.

V m ěstech, kde hoří p l y n o v é nebo elektrické světlo, je s t budova,
kde se vyvozuje plyn nebo elektrický proud. P řestane-li se tam pracovati,
shasne světlo ve městě. Tak by i celé tvorstvo zaniklo, kdyby se B ůh u s ta ­
vičně nestaral o jeho trvání. K o u l e na niti zavěšená ihned spadne, pustím e-li
nit. Tak by i zem ě a celý svět ihned zanikl, kdyby ho B ůh, který jej svou
všem ohoucností stvořil, svou všem ohoucností neudržoval. , K terak by mohlo
co zůstati, kdybys ty byl nech tě l? (M oudr. 11. 2 6 .) B ůh nese všecko slovem
síly své. (Žid. 1. 3 .) Aby tvory m ohly trvati, stvořil čeho ke svém u trvání
potřebují. P ro to se opakuje každého roku zázračné r o z m n o ž o v á n í c h l e b ů
(Mat. 14.) na našich polích. (Sv. A ug.) Z jediného zrnka vyrůstá tu 3 0 — 100
nových' zrnek, z m alého bram boru 10 — 20 velkých bram borů. Z jád ra třeš­
ňového, slívového a p. vyrůstá strom , který pak každoročně sta plodů při­
náší. „D enně se dějí zázraky, ale poněvadž je ustavičně vidíme, proto již na
nás tak nepůsobí." (Sv. A ug.) Bůh zachovává také s v ě t l o s luneční a t ě-
l e s a n e b e s k á v jejich d r a h á c h ; kdyby tom u tak nebylo, zahynuli bychom
my a všecko, což jest na zemi. — Přece však jedenkráte celý svět viditelný
ve své nynější podobě pře s tane . Nebot K ristus prav í: „Nebe a země po­
m inou (L uk. 21 . 3 3 .) ; tím však n e n í řečeno, že B ůh jednou svět z n i č í .
To by se úplně příčilo jeho vlastnostem. B ůh p ř e m ě n í svět a sice v l e p š í
s v ě t . „Nového nebe a země očekávám e." (2. P etr. 3. 13 .)

2. Bůh s p r a v u j e svět, t. j. pečuje o to,
by tvorstvo sloužilo k oslavě jeho a k na­
šemu blahu.

Jako korm idelník řídí loď, by došla c í l e , tak řídí B ůh svět, by plnil
svůj úkol. Úkolem světa jes t oslava B oha a blaho tvorů. B ůh řídí zvláště
t ě l e s a n e b e s k á dle jistých zákonů (Is. 4 0 . 26 .), takže obloha zvěstuje
slávu Boží. (Z. 18. 2.) B ůh řídí všecky n á r o d y (Dan. 4. 3 2 .), zvláště
řídil a vedl národ židovský. V životě m nohých lidí, jako na př. Josefa eg.,
Mojžíše a j. vidíme nápadně řízení Boží. T aké osudy c í r k v e katolické uka­
zují, jak B ůh zakročil, bezprostředně. Mnohdy však nem ůžem e řízení Božího
p o c h o p i t i hned n a prvý pohled; jest pro nás h á d a n k o u , fiízení Boží
jest nám nerozum ným lidem právě tak záhadným , jako jest záhadným pozo­
rovateli, jenž nem á ponětí o um ěleckých hodinách, pravidelný chod ručiček
na v ě ž n í c h h o d i n á c h . Vidíme-li směsici nití na rubu k o b e r c e , myslili
bychom, že z té směsice nemůže povstati nic k lo u d n éh o ; a přece na líci je
překrásný pořádek. T ak i nás mnohdy potkávají věci, které se nám z počátku
zdají býti škodlivými. B ůh však je um í říditi tak, že slouží i k jeho oslavě
i k našem u b lahu . Proto m nohdy pak zvoláme jako D avid: „Od H ospodina
stalo se t o : a je s t divné před očima n ašim a .“ (Ž. 117. 23 .)

Není na světě j e d i n é h o člověka, o něhož by se Bůh
nestaral.

- 83 —

Spíše zapomene m atka na dítě, než B ůh na nás. (Is. 49 . 15 .) B ůh
s ta rá se dokonce i o z v í ř a t a a o n e ž i v é t v o r y . K ristus praví, že B ůh
se stará i o ptactvo nebeské, o polní lilie a trávu polní. (Mat. 6. 2 5 .— 30 .)
Není tvora, na něhož by se prozřetelnost Boží nevztahovala, ať onen tvor
chce či nechce. (Sv. Aug.)

Bůh se stará zvláště o ty, kteří jsou p o n í ž e n i a od
světa n e n á v i d ě n i .

B ůh učinil malého i velkého a jednostejně pečuje o všecky. (M oudr. 6. 8.)
Ano B ůh jest v e l i k ý m i v m a l ý c h v ě c e c h . To dosvědčuje každá krůpěj
vody, pozorujem e-li ji drobnohledem , stavba nejnepatrnějších rostlin i nej-
m enšího červíčka. B ůh o s l a v u j e s e b e nejraději skrze věci nepatrné. (1. Kor.
1. 27 .) Nízcí mužové, jako-Josef, Mojžíš, David, Daniel a mnozí jin í povzne­
seni byli od Boha z nízkosti k nejvyšším důsto jenstv ím ; chudým pastýřům ,
nikoliv fariseům , zvěstoval skrze auděla narození svého S y n a ; prosté rybáře
povolal za apoštoly; chudou pannu vyvolil si za m atku; chudým dal evan-
dělium zvěstovati. (Mat. 11. 5 .) ; p o k o r n ý m dává svou milost (Jak. 4 . 6.)
atd. P roto volá D avid: „Kdo jes t jako H ospodin náš, kterýž na výsostech
přebývá a ponížené p a tř í . ' (Z. 112. 5.) „Vyzdvihuje ze zem ě nuzného, a
z bláta povyšuje chudého, aby posadil ho s knížaty, s knížaty lidu svého."
(Z. 112 . 7. 8.) — Proto jest pošetilý, kdo se domnívá, že se B ůh n e ­
stará o to? co se děje na zemi.

N i c se neděje v našem celém životě bez vůle nebo bez
dopuštění Božího.

Proto pravit Josef ke svým b ra třím : „Ne vaší radou, ale vůlí Boží jsem
poslán jsem .“ (1. Mojž. 45. 8.) K ristus praví, že i v l a s y n a n a š í h l a v ě
jsou sečteny, t. j., že se prozřetelnost Boží vztahuje i na nejnepatrnější udá­
losti našeho života. (Mat. 10. 30 .) N ic na světě neděje se tedy n á h o d o u .
My ovšem m nohdy neznám e příčin m nohých událostí, ale zn á je B ůh, jenž
ví všecko. „Kdo praví, že světem vládne náhoda, rouhá se B o h u .“ (Sv. Efr.)
— Nelze však ovšem říci, že všecko to, co se n a světě děje, B ůh c h c e . Kterak
by m ohl nejvýš dobrotivý a svátý B ůh chtíti, aby nás na př. někdo zabil,
okradl, potupil a p. ? B ůh však d o p o u š t í m n o h é z l é , t. j. on m u nebrání,
ačkoliv by m u m ohl zabrániti. Toto dopuštění není žádným dovolením, nebot to.
co někdo dovoluje, to také schvaluje. Zlé dopouští B ůh proto, poněvadž dal člo,
věku svobodnou vůli. B ůh však um í i zlé, jež dopouští, obraceti k dobrém u,

Bůh obrací zlé, jež dopouští, k našemu dobru.
B ůh, jenž nás nekonečně m iluje (Jan 4. 16.), má zajisté při všem ten

úm ysl, aby nás učinil šťastnými. P roto obrací neštěstí, pokušení, ba i hříchy
lidské k našem u dobru. (l . Mojž. 50 . 3 0 .) Vzpomeňme jen n a J o s e f a eg . ;
byl prodán a uvězněn ; to vše ko však jen napom áhalo k tom u, by se stal
králem , by zachránil celý národ od h ladné sm rti a své příbuzenstvo učinil
šťastným. O d v e d e n í Ž i d ů d o z a j e t í sloužilo k tomu, by pohané poznali
pravého Boha a příštího Vykupitele. (Sol. 13. 4 .) Veliká p r o n á s 1 e d o v á n í
p r v n í c h k ř e s ť a n ů sloužila k tom u, by se křesťanství ještě více rozšířilo ;
pohané se podivovali stálosti křesťanů a přemýšleli o podstatě křesťanského
náboženství. S t r á ž u hrobu Kristova sloužila k tom u, by z m rtvých vstání
Kristovo bylo tím patrněji potvrzeno. N e v ě r a T o m á š o v a více nám prospěla,

6*

— 84 —

než víra ostatn ích apoštolů. (Sv. A ug.) H řích P e t r ů v měl P e tra pokořiti
a naučiti shovívavosti k ostatním apoštolům . Zráda J i d á š o v a napom áhala
při vykoupení lidstva. Jak tedy patrno, i ďábel může napom áhati k oslavě
Boží a k našem u blahu. „Jak jsou nevyzpytatelní soudové jeho, a nevysti­
žitelné cesty je h o ! “ (Řím 11. 3 3 .) Go je s t od Boha, je dobře m íněno,
byt se i z počátku jinak zdálo. Čím nám lidé chtějí škoditi, to obrací
Bůh k našem u spasení.

3. Nábožný křesťan v neštěstí má se tedy
odevzdati do vůle Boží.

Proto nás učil Kristus k Bohu se m odliti: „B ud vůle Tvá, jako v neb i,
t a k . i na zemi." Sv. P e tr nás napom íná: „Všelikou péči svou uvrhouce n a
něj, neb on m á páčí o vás.“ (1. P e tr 5. 7.) Kdo má čisté svědomí, m ůže
volati jako D avid: „Byt se postavili proti m ně vojenští stanové, nebudet se
báti srdce m é .“ (Ž. 26 . 3 .) N emáme se především rm outiti a rozčilovati nad
m a l i č k o s t m i , jako na př. není-li počasí podle naší chuti. Zvláště se m ám e
odevzdati do vůle Boží v ranách, které nás potkávají a k t e r ý c h n e m ů ­
ž e m e z m ě n i t i , jako v nemoci, ztratím e-Ii jm ění, při sm rti příbuzných,
v pronásledování, v bídě, v čas války a p. Zvláště pak v hodině s m r t i
máme se odevzdati do vůle Boží. Bohužel však mnozí následují K rista jen
dokud rozdává chléb, mají-li však s ním piti kalich utrpení, opouštějí ho,
jako apoštolové na hoře Olivetské. (Tom . Kemp.)

Kdo v neštěstí radostně se odevzdá do vůle Boží, na­
bývá pravého p o k o j e d u š e v n í h o , veliké d o k o n a l o s t i
a p o ž e h n á n í Božího.

Odevzdanost do vůle Boží vede k pravé spokojenost i . K ř í ž povstane
jen tehdy, položí-li se na delší břevno kratší břevno. Ono delší s h o ra dolů
jdoucí znam ená vůli Boží, ono kratší, příční, znam ená vůli lidskou. T ím , že
se naše vůle příčí vůli Boží, povstává kříž, t, j. u trpení a nespokojenost.
Kdyby se ono příční břevno nekladlo na přič n a kolmé břevno, nýbrž s ním
bylo rovnoběžné, nebylo by kříže. A kdyby se člověk podroboval vůli Boží,
bylo by m nohem m éně křížů a u trpení n a zemi, poněvadž by člověk byl
opravdu spokojeným . Duše oddaná Bohu podobá se m a g n e t i c k é s t ř e l c e ,
která, ukazuje-li k pólům , je klidná, byt kolem ní byl neklid. (R od r.) Člověk
odevzdaný do vůle Boží n e c í t í s v é h o u t r p e n í , poněvadž rád trpí, jelikož
ví, že ono u trpen í jest od Boha a jeho sv. vůle. (M. Lat.). Takový člověk
jako by se svým křížem jel na voze, takže ho nepotřebuje nésti. Kdo nezná
této výhody, m usí nam áhavě vléci svůj kříž. (Sv. Dorot.) Kdo svou vůli, pokud
lze nejvíce, zapírá a snaží se co nejdokonaleji plniti vůli Boží, dospěje velmi
rychle k nejvyšší dokonalos t i . (Sv. T er.) Nebo nemůžeme učiniti nic B ohu
milejšího, nežli odevzdati se do vůle Boží. T ato odevzdanost je Bohu milejší
než každý půst, kažá přísnost a každá oběť. (M. Lat.) člověk odevzdaný do
vůle Boží dojde tedy jistě věčné b l a ž e n o s t i . Podobá s e té m , kteří se plaví
na m oři a pohybují se jen sm ěrem lodi; tak přijdou jistě do bezpečného pří­
stavu. (Sv. F r. Sal.) Ano, člověk odevzdaný do vůle Boží m á již nyní Štěstí
a požehnání . Rolníka, jehož pole vždy více rodila než jiná pole, tázal se
soused, kterak to přijde. Ten řek l: „Protože já m á m vždycky takové počasí,
jakého si p ře ji.“ Na otázku, jak se tom u m á rozum ěti, odpověděl: „Jsem

— 85 —

vždy spokojen s tím počasím, které Bůh pošle. To se líbí Bohu a proto
žehná m ým polím .“ Rozvaž také, kterak Bůh žehnal J o b o v i .

Krásný příklad odevzdanosti do vůle Boží dal nám
K r i s t u s na h o ř e O l i v e t s k é .

K ristus se modlil na hoře O livetské: „ O t č e , n e má , a l e T v á v ů l e
s e s t a ň . “ (Luk. 22. 42.) Odevzdán do vůle Boží byl i šlechetný trpitel
Job ve svém soužení. Mnoho m ilionů a n d ě l ů nachází svou blaženost v tom,
že p ln í vůli Boží. Sv. M agdalena z Pazzis řík áv a la : S radostí bych snášela
nejkru tější m uky a nejhorší u trpení, kdybych věděla, že jest to vůle Boží.“
T ak mluvili i ostatní svati.

Kterak s e srovnává n e š tě s t í n á b o žn ý ch a š t ě s t í b e z b o ž n ý ch lidí s pro­

z ř e t e ln o s t í B o ž í .

Neštěstí nábožných a štěstí bezbožných nesm í nás m ásti ve víře v p ro ­
zřetelnost B oží; nebot to jest jen z d á n l i v é . „Š těstí těch, kteří se odívají
pu rpurem , není m nohdy větší, než štěstí těch, kteří na divadle jsou ozdobeni
žezlem nebo odznaky velitelovým i.” (S eneca.) Ve h říchu dospěje člověk ko­
nečně tak daleko, že nem á žádného požitku. (Sv. Bern.)

1. Žádnému hříšníku nevede se v p r a v d ě dobře, a
žádnému v pravdě zbožnému nevede se opravdu zle. Neboť
ku štěstí patří vnitřní s p o k o j e n o s t ; tuto má jen člověk
v pravdě zbožný, nikoliv však hříšník.

Svět, t. j. bohatství, pokrm , nápoj, zábavy, vyznam enání atd ., nem ůže
nás naplniti opravdovým poko jem ; opravdového pokoje nabudem e jen věrným
p l n ě n í m u č e n í K r i s t o v a . V nitřn í pokoj a blaženost z něho plynoucí
jes t ovocem D ucha sv., které vyrůstá jen ze cností. (Ludv. G ran.) Kdo pak
m á pokoj duševní, ten jest v pravdě b o h a tý ; nebot není chudým na nej­
vznešenějších statcích. (Sv. A m b.) — B e z b o ž n í c i n e m a j í ž á d n é h o
p o k o j e ; oni jsou jako rozbouřené moře, které se nem ůže utišiti. (Is. 57 . 20 .)
Spravedlivý žije v ustavičné slasti, byt i byl oděn cáry a m usil trpěti hlad.
Jest m nohem štastnější než ten, jenž diadem em a purpurem se zdobí a v roz­
koších tone. Veselost a radost nevychází totiž z velké moci, z množství po­
kladů, z tělesné síly, z d rahocenných hostin a nádherných šatů, ani z jiných
podobných věcí, nýbrž jediné ze ctnosti a z dobrého svědomí. (Sv. C hrys.)
N ení všecko zlato, co se třpytí.

2. Ostatně štěstí hříšníků jest je n p o m í j e j í c í .
Říkává se : „Bůh nenechá strom ů růsti do n eb e .“ K terak rychle po­

m inulo štěstí císaře Napoleona, který k ukojení své ctižádosti m iliony lidí
připravil o život. Bezbožník se podobá vysokému c e d r u libanonském u, který
již za několik dní jest poražen a zmizel s očí. (Ž. 36 . 36 .) Budova jeho štěstí
stojí na p ísku ; přijde příval a budova se sřítí. (Mat. 7. 27 .) Štěstí hříšníkovo
podobá se houbě, k terá za jedinou noc vyrůstá, ale také tak rychle zahyne.

3. Přiměřená odplata jest teprve po s mr t i .
Proto praví K ris tu s : „Mnozí pak p r v n í budou p o s l e d n í , a poslední,

první. (Mat. 19. 30 .) Mnohý boháč a vznešený člověk bude na onom světě

— 86 —

státi pod tím, jenž nyní jako žebrák stojí u jeho dveří. Vzpomeňme na b o-
h a t c e a chudého Lazara. „Bůh připravuje svým jiný život, m nohem krás­
nější a šťastnější, než jest tento život. Kdyby tom u tak nebylo, nebyl by
dopustil, aby tolik bezbožníků žilo v šatných radostech, naopak však tolik
spravedlivých v sam ých strastech. Byl by se postaral, aby bezbožní j i ž z d e
byli náležitě potrestáni, spravedliví pak náležité odm ěněni. " (Sv. G hrys.) Nyní
se radují bezbožní a my jsm e zarm ouceni; potom však bude n ao p ak ; my se
budem e radovati, bezbožní pak budou zarm ouceni. (T ertu ll.)

4. Hříšník bývá již na zemi odměněn za skrovné dobro,
jež vykonal. Tak také spravedlivý obyčejně již na zemi bývá
trestán za zlé, kterého se dopustil.

Proto praví K ristus: „Běda vám bohatým ; nebot již máte potěšení své,“
t. j. již m áte svou odm ěnu na zemi. (L uk. 6. 24 .)

Kterak s e srovnává hřích s B o ž í p ro zře te ln o s t í?

Ani hřích a jeho náledky nem ohou nás m ásti ve víře v Boží prozřetelnost.

1. Hříchem a jeho následky není vinen Bůh (Sněm .
F rid . 6. 6 .), nýbrž z n e u ž i t í naší svobodné vůle.

B ůh stvořil člověka jakožto bytost s v o b o d n o u ; proto nepřekáží jeho
svobodném u jednání, ani když jest zlé! B ůh také má m n o h o p ř í č i n , aby
zlému nebránil. Kdyby totiž nebylo žádného zla na světě, nem ěl by člověk
p ř í l e ž i t o s t i , k o n a t i d o b r é ; a kdyby člověk nikdy nem ohl voliti mezi
dobrým a zlým, nýbrž kdyby musil jednati jako stroj, nem ohl by býti za
vykonané dobré jednou o d m ě n ě n . Vzpomeňme také na podobenství o kou­
kole mezi pšenicí. (Mat. 13. 24 .) Bůh by nikdy nepřipustil zla, které plyne ze zne­
užití svobody lidské, kdyby nem ohl z l é o b r a c e t i k d o b r é m u . (Sv. A ug.)

2. Bůh ve své moudrosti obrací i h ř í c h k d o b r é m u .
Právem řekl Josef eg. svým b ra třím : „Vy jste myslili o m ně z lé : ale

Bůh obrátil v dobré." (1. Mojž. 50 . 20 .) I zradu Jidášovu obrátil B ůh k do­
b rém u ; napom áhá při vykoupení lidstva. „B ůh považuje za lepší, z léo b race ti
v dobré, než vůbec nepřipouštěti z la .“ (Sv. Aug.) Včela i z jedovatých rostlin
dělá m e d ; h rn č íř dělá i ze špatné hlíny skvostné nádoby. Podobně jest i u Boha.

3. Ostatně n e s l u š í nám pátrati po s k r y t ý c h ú m y ­
s l e c h Božích; my bídní tvorové musíme se jim klaněti
a s bázní a úctou se jim podrobovati.

Co platí o h říchu platí i o následcích h říchu , totiž o pozemských strastech.

7. Křesťan v utrpení.
Člověk m ůže trp ě ti: na těle, na duši, nebo na o b o j í m zároveň.

Apoštolově při svém bičování trpěli na těle. (Sk. 5. 41 .) B ratři Josefovi
trpěli na duši, když je Josef tak těžce zkoušel. (1. Mojž 42 . 21 .) Job trpěl,
když ho Bůh zkoušel, na těle i na duši. — U trpení m ůže býti bud z a v i ­
n ě n é , nebo n e z a v i n ě n é . U trpení m arnotra tného syna bylo následkem
jeho h říchů . Josef eg. a Job trpěli nevinně. Než i nezaviněné u trpen í je
zaviněno hříchem dědičným.

— 87 -

1. Nikdo bez utrpení nedojde věčné b l a ­
ž e n o s t i ; nebot nikdo nebývá korunován, kdo neběží
O závod. (2. Tim. 2. 5.)

Že cesta k nebi je cesta utrpení, naznačil Kristus tím , že na h o ř e
O l i v e t s k é , kde začal trpěti, také vstoupil na nebesa. Všim něm e si také
slov Kristových, která řekl dvěm a učeníkům jdoucím do E m au s: „Nemusil-liž
Kristus toto trpěti a tak vejiti do slávy sv é ? “ (Luk. 24. 26 .) N ikdo nedobude
k r á l o v s t v í bez boje a vítězství; totéž platí o království nebeském . P ro to
praví K ristus: „Kdo neb é ře na s e b e kříže svého, a nenásleduje mne,
není m ne h o d en .1' (Mat. 10. 38 .) Gesta k nebi je d rsná. Budoucí kam eny
na stavbu Jerusalem a nebeského m usejí býti zde otesány. (Sv. F r. Sal.)
Má-li býti ze l n u , jenž roste na zemi, bílé plátno, m usí býti hněten , třen ,
nap ínán , poléván ; tak i my m usím e m noho trpěti, než-li se stanem e podob­
ným i běloskvoucímu plátnu. (Sv. R up.) K l a s y by nebyly na nic, kdyby
z nich m latec pšenici nevym látil; tak i my bez u trpení nem ám e pravé ceny.
U trpením Bůh v y t v o ř u j e z nás anděly. (Kresc. H5hs v. K aufb.) Kdybychom
chtěli býti spaseni bez u trpení, pak bychom se podobali člověku, jenž vztahuje
ru k u po nějakém zboží, ale nenabízí žádné ceny. (T ertu ll.) Nechceš-li trpěti,
jest to znam ením , že nechceš býti spasen. (G erson.) — P ro to tedy dokonalost
(s v a t o s t) a u trpení je nerozlučně spojeno. A proto i není dobrého skutku
bez p řek ážek ; není cnosti bez boje.

Bůhnenechá ž á d n é h o s p r a v e d l i v é h o beze všehoutrpení.
B ůh dělá jako l é k a ř : těm , u nichž již pozbyl vší naděje na uzdravení,

dovoluje jisti všecko; těm však, jim ž může ještě pomoci, zakazuje m nohé
pokrm y a dává jim i léky. „Jako mléko jest pokrm dětí, tak protivenství
jsou pokrm em vyvolených." (Sv. Vine. F er.) Který svátý byl korunován bez
u trp en í? Hledej a nalezneš, že každý snášel křiže a u trpení. (Sv. Jeron.)
Bůh určil svým vyvoleným na zemi meč do srdce a v nebi korunu na hlavu.
(A. Stolz.) Koho chce Bůh přesaditi do své říše, toho vykopává za živa se
všemi kořeny z této země. — B ůh však také nenechává spravedlivého trpěti
b ez e vší Útěchy. Bůh se podobá matce, která nem ocném u dítěti ukazuje
k rásné obrázky, by své bolesti tak necítilo. „B ůh spřádá v životě svých vy­
volených podivuhodným způsobem u trpen í a radost." (Sv. Chrysost.) To již
vidíme v životě M a t k y B o ž í . Jaká to byla starost, když ji Josef chtěl
o p u s titi; avšak jaká to radost, kdvž ji Bůh zachránil zkrze anděla, jejž poslal
k Josefovi; jaká to bolest, když nikde v Betlém ě nenašla obydlí, jaká však
radost, když pak pastýřové se klaněli dítku a vypravovali, kterak se jim
ukázal anděl. Jaká opět radost, když 3 králové přišli se svými dary a vy­
právěli o zázračné hvězdě ; jak á však bolest hned na to, když se roznesla
zpráva o zam ýšleném zavraždění od H erodesa a když je anděl vybízel k útěku
do Egypta. Jaká bolest, když 3 dny nem ohla nalézti K ris ta ; jaká radost hned
na to, když viděla, jak zákonníci žasnou nad m oudrostí dítěte. Jaká to bolest,
když viděla přehořké um učení K ristovo; ale jaká to radost po jeho vzkříšení.

2. Všechno utrpení jest od Boha (Amos. 3 . 6.)

a jest znamením lásky Boží.

- 88 —

Bůh sice neposílá u trpení sám, ale d o p o u š t í j e ; není tedy proti
jeho vůli. — Zpravidla vidíme, že čím více dobrého kdo koná, tím více
u trpení na něho přichází. Vzpomeňme na Tobiáše, na Joba. U trpení se zdá
býti jako by od m ě n o u za konání d o brý ch skutků. „U trpením odm ěňuje
B ůh službu těch, kteří ho m ilují.“ (Sv. Alois.) Bůh nabízí svým zbožným
služebníkům u trpen í za konání dobrých skutků. Jsout u trpení právě d rah o ­
cenným s t a t k e m p r o v ě č n o s t . (M eh.) Již to jest samo o sobě velikou
odm ěnou, že m ůžem e něco k vůli Bohu trpěti. Kdo Boha miluje, rozum í
m ně co pravím. (Sv. Jan z Kříže.) U trpení jsou dary našeho nebeského Otce.
(Sv. T eres.) Koho Bůh nechá trpěti, tom u dává více, než kom u dal moc,
křísiti mrtvé. (Sv. Jan z Kř.) — Rodičové často kárají děti, by je odnaučili
rozličným nezpůsobům . Vidí-li tyto nezpůsoby na cizích dětech, nedbají toho,
protože o tyto cizí děti nem ají starosti. T ak se m á i s Bohem. Děti, k teré
Bůh miluje, káře často utrpením . (A. Stolz.) P roto praví Rafael k T obiá­
šovi: „A ž e j s i b y l p ř í j e m n ý B o h u , potřebí bylo, aby pokušení zkusilo
tebe .“ (Tob. 12. 1 3 .) A sv. Pavel p rav í: „Koho P á n m i l u j e , toho tresce :
i m rská každého syna, kteréhož přijím á." (Žid. 12. 6) Zlato a stříbro zkouší
se v o h n i; lidé pak (B o h u) p ř í j e m n í v peci ponížení.“ (Sir. 2. 5 .)
Všichni světcové naší církve musili trp ě ti; čím větším světcem kdo byl, tím
více trpěl. Maria, Matka Boží, m usila trpěti nejvíce; ona jest „královna
m učen íků .“ Také apoštolově musili nesm írně trpěti. P e tr a Pavel z vězení
tém ěř nevycházel. „Není snad jistějšího znam ení, že někdo náleží do počtu
vyvolených, než když za svůj v pravdě křesEanský život m noho m usí trpěti
a snášeti." (Sv. A lois.) Proto praví sv. A ug .: „Není většího neštěstí, než
štěstí h říšn íků* , a opět: „Není-li žádného kříže, jest veliký kříž .'' Ustavičné
štěstí jest neštěstím . Kdo nyní netrpí, bude n a onom světě trpěti.

Bůh však nesesílá utrpení, kterého bychom nemohli
u n é s t i.

Sv. Pavel p ra v í: „V ěrnýt pak jest Bůh, kterýž nedopouští vás pokoušeti
n a d to , c o m ů ž e t e s n é s t i . “ (1. Kor. 10. L3.) I nejnevzdělanější člověk
ví, co d o b y t č e z m ů ž e , a nenakládá m u nad jeho síly. A B ůh že by nám
více nakládal, než m ůžem e unésti? Ani h r n č í ř nenechá udělané nádoby
příliš dlouho v peci, by nepukla.. (Sv. E frem .) Kdo hraje na nástroji, n e -
p ř e p í n á s t r u n , aby nepraskly, ale také zase jich nenatahuje příliš málo,
poněvadž by nem ohl h rá ti. T ak dělá B ůh s lid m i: nenechává jich ani úplně
bez utrpení, ani jim neukládá příliš m noho utrpení. (Sv. Chrys.) Jako l é k a ř
nedává nem ocném u tak silného léku, který by nem ocného zničil, tak i náš
nebeský lékař um í lék u trpení tak přesně odm éřiti, že to úplně odpovídá
síle spravedlivých. (Ludv. G ran.) Mnozí lidé nem ají žádného utrpení, ale dě­
lají si u trpen í sam i, poněvadž kladou na těžkou váhu to, čeho nem ají vážiti.
(Suso.) V utrpení velm i naříkati jest znam ením zbabělosti.

3. Na hříšníka sesílá Bůh utrpení, aby
ho polepšil a od věčné smrti zachránil.

Proto se o b rá til: m a r n o t r a t n ý s y n , když byl v nouzi, J o n á š
v břiše ryby, M anasses v zajetí babylonském (2. Chron. 35 .), sv. František
Borgiáš před m rtvolou své přítelkyně, císařovny Isabelly. (Spirago, Příklady
str. 3 2 .) — Bůh. jes t jako otec, který neposlušným dětem m e t l o u připo­

— 89 —

m íná své rozkazy. (Sv. Bas.) B ůh je jako l é k a ř , který řeže a pálí, aby
uzdravil a před sm rtí zachránil. (Sv. Aug.) Š a t y velmi zaprášené vyklepá­
váme h o lí ; tak vyklepává Bůh pozemským utrpením lidi plné hříchu . (Sv.
Tom . Vili.) U trpení m á nejprve zá následek, že hříšníku se z o š k l i v í v ě c i
p o z e m s k é ; u trpení jako Žluč m u učiní hořkým i všecky radosti světa. Proto
dopustil Bůh na Židy v Egyptě tolik u trpení, aby tím víc t o u ž i l i po zemi
zaslíbené. T ak i nás B ůh navštěvuje u trpením a soužením, bychom pozbyli
radosti a záliby na tom to slzavém údolí a tím více hledali nebe. H říšník
v u trpení vidí dále svou opuštěnost a u t í k á s e k m o d l i t b ě . Nouze učí
m odlitbě. „U trpení, jež nás tíží, nutí nás, hledali B oha." (Sv. Reh. Vel.)
Jsme-li trestáni, p o z n á v á m e s e b e a svou hříšnost. (Sv. fteh . V e l) Jako
strom y po zimě kvetou a plody nasazují, tak i člověk po utrpení. (Sv. Bonav.) —
U trpení tedy, třeba je protivným , přece je nejjistější cestou k nebi. (Sv. T eres.)

Zvláště posílá Bůh na hříšníka tělesné n e m o c i , by
uzdravil jeho duši. (Sv. Isid.)

U m nohých lidí nem oc tělesná m ěla skutečně za následek uzdraven1
d u še ; tak na př. u sv. F rantiška s Assisi (1 2 2 6) a u sv. Ignáta z Loyoly.
Nemocí těla léčí B ůh nem oc duše. (Sv. Ř eh. Vel.) „Nemoc těžká střízlivou
činí d u š i.“ (Sir. 31 . 2 .) — Bolestnou nem ocí klepe B ůh n a srdce člověka,
aby m u ho otevřel. (Sv fieh . Vel.) I něžná m atka dává dítěti hořký lék, aby
ho uzdravila. T ak činí B ůh se h říšníkem . T restá je na těle, aby takto zachránil
jejich duši. Lidé jsou však tak bláhoví, že to, co vychází z m ilosrdenství Božího,
považují za dílo h n ě v u Božího. (M aria Lataste.) Vždy se raduji, kdykoliv
vidím, že některý hříšník on em o cn ě l; nebot nem oc vede k B ohu. (Sv. Ign. L.)

4 Na spravedlivého sesílá Bůh utrpení,
by ho zkouše l , miluje-li více Boha než tvory.

J o b, jenž vždy žil bohabojně, pozbyl všechen svůj majetek, své děti,
své zdraví, a ještě se mu posmívala i jeho m anželka a přátelé. T o b i á š
s vlastním nebezpečím života pochovával m rtvé a svou dobročinností se zm rzač il;
tu ztratil i zrak a nebyl s to , by si něco vydělal. Tak zkouší Bůh. V bouři
se právě ukazuje, je-li s t r o m pevný; a v u trpení se pozná, je-li člověk
opravdu spravedlivý. Jako vítr, tak i u trpení ukazuje, co jes t pleva a co je
zrno. (Sv. Aug.) Z e l i n y n e j v o ů a v ě j š í voní nejvíce, když je rozm ačkám e;
tak jest i s člověkem ctnostným . (Sv. B onav.) — Bůh nám obyčejně bere to,
co jest nám n e j m i l e j š i . Jakobovi vzal miláčka Josefa, A braham ovi poručil
obětovati svého jediného syna Isáka. B ůh nám bere také to, co je nám
š k o d 1 i v o ; B ůh činí jako otec, který svému dítěti přes všechen pláč vyrve
z rukou nůž, jím ž by se mohlo pořezati. (Sv. Aug.)

Utrpení však přináší spravedlivým zároveň veliký užitek:
slouží jim k tomu, by již na zemi si odkáli t r e s t y z a
h ř í c h y - , očistují je od mnohých n e d o k o n a l o s t í , roz­
množují jejich s í l u v konání dobrého, jejich l á s k u k Bo h u ,
h o r l i v o s t v m o d l i t b ě , často i jejich pozemské š t ě s t í
a konečně jejich zásluhu pro n e b e .

U trpením si odpykáváme t re s ty za hříchy. P roto se modlil sv.
A ug.: „Pane, zde pal, zde řež, zde krájej, jen na věčnosti m ne u š e t ř ! “

— 90 -

Považuj se za štastného, že bolestné tresty očistcové můžeš si vyměniti za
u trpení pozemská. (Sv. F ran t. Xav.) — U trpení nás očisťuje od n e d o ­
konalost í . B ůh je jako vinař. „Každou ratolest, kteráž nese ovoce, o č i s t í ,
aby více ovoce nesla." (Jan 15. 2.) Jako pravé zlato z peci vychází očištěno,
tak z u trpen í spravedlivý člověk. Bůh nás čistí, jako se čistí zlato (Zach. 13. 9.),
jako obiLí provité jest čistší, tak i spravedlivý, jenž trpěl. Jako rozbouřené
moře vyvrhuje nečistotu, tak i spravedlivý, je-li znepokojován u trpením . č ím
je mýdlo pro tělo, tím je u trpen í pro duši. Ostrý pilník sbírá rez, tak že se
železo leskne. (Sv. F r. Sal.) U trpení jes t jako pilník a kartáč. — ■ Utrpení
ro zmnož u je naši sílu. „U trpením nabývá člověk vělší síly, jako s t r o m
pevnějších kořenů b o u ř e m i . “ (Sv. Chrys.) Člověk pod utrpením jako železo
pod kladivem stává se pevnějším. I kdo pracuje více, má větší sílu tělesnou.
Sv. Pavel praví o sobě: „Když nem ocen jsem , tehdáž jsem m ocen .“ (2. Kor.
12. 10 .) P roto se stáváme skrze u trpení mocnějšími, poněvadž náš nepřítel
pozbývá svých sil. (Sv. Bern.) — U trpení r o z m n o ž u j e n a š i lásku k Bohu.
Jako vody a r c h u Noemovu čím dále více k nebi povznášely, tak i ve člověku
spravedlivém skrze u trpen í není láska k Bohu hašena, nýbrž ještě více roz-
dmychována. (Sv. F r. S.) To pochází odtud, že u trpení naši přilnulost k věcem
pozemským, tedy l á s k u k e s v ě t u , úplně ničí. P roto se modlil sv. Aug. :
„Učiň, ó Pane, aby m ně všecko bylo hořkým , bys Ty jediný zdál se býti
duši mé sladkým ." U trpení rozm nožuje i naši v d ě č n o s t k B o h u ; nebot
zdraví a jiných darů Božích umí si člověk vážiti teprve tehdy, když jich
pozbyl. U trpení nás p o k o ř u j e . Jest velmi třeba, aby spravedlivý byl skrze
zlé zkoušen, by ho jeho cnosti. neučinily pyšným . (Sv. tsid.). — U trpení roz­
m nožuje naši horl ivos t V modlitbě. N o u z e u č í m o d l i t b ě . To vidíme
na apoštolech na l o d i č c e při bouři mořské. David se nejvíce modlíval, když
byl p ronásledován; jeho žalmy se dosud v církvi modlí. D louhý klid činí
člověka bezstarostným a nedbalým. Nemůže-li voda téci, hnije a ryby v ní
leknou ; tak i duše, nehýbe-li jí u trpení, je línou v dobrém a ponenáhlu po­
zbývá cnosti. (Sv. A m br.) Není-li r y b a nasolena, hn ije ; není li k ů ň po­
bízen ostruhou, jde volně; tak jest i s člověkem, netrpí-li ničeho. U trpení
rozm nožuje často i naše p o zem sk é blaho. Josef by se nikdy nebyl stal
králem , kdyby nebyl býval prodán a uvězněn. Jobovi, protože byl tak trpělivý,
vynahradil B ůh opět všecko. Bůh raní, ale hned zase hojí. (Tob. 12. 2.)
Těm, kteří Boha milují, každý zárm utek obrací se v radost. (Jan 16 . 20 .) —
U trpení konečně rozm nožuje i naši budoucí blaženost . Bůh proto dopustil
na ubohého L a z a r a tolik utrpení, aby ho m ohl po sm rti oslaviti. (Sv. fteh.
Vel.) „Toto nynější kratičké a lehké soužení naše působí v nás převelmi
velikou váhu slávy věčné." (2. Kor. 4. 17.) Se spravedlivými jest to jako
s d rah o k am y ; broušením nabývají krásy. U trpením uzrává spravedlivý pro nebe.
jako parnem slunečním uzrává klas. Posílá-li B ůh na nás veliké u trpení, jest
to znam ením , že m á s nám i veliké úmysly a že chce, bychom se stali s v á ­
t ý m i . (Sv. Ign . L.) Čím více trpím e na tom to světě, tím větší bude naše
odm ěna na onom světě. (Sv. Jeron.) Patříš-li k těm, kteří trpí, patříš také
k těm , kieří jsou vyvoleni. (Sv. A ug.) „Milujícím Boha všecky věci
napomáhaj í k dobrému." (Rím. 8. 28 .) „Nech se, pokud jen lze, vésti
od B o h a ; neboť on nedopustí na tebe, co by ti neprospívalo, třebas toho ani
nenahlížíš .“ (Sv. A ug,) Č ím j e s t o ř e z o v á n í r é v ě , t í m j e s t u t r p e n í
č l o v ě k u . — Č í m j e s t ž e l e z u k l a d i v o , t í m j e s t č l o v ě k u n á ř e k .

— 91 —

5. Utrpení tedy není pravým zlem, nýbrž
dobr od i n í m. Božím, neboť napomáhá k našemu
časnému a věčnému blahu.

Který rolník bv to považoval za neštěstí, kdyby na jeho pole přišlo
k r u p o b i t í d i a m a n t ů a zničilo jeho ú ro d u ? Podobně se m á s utrpením ,
které sesílá B ů h ; nepozbýváme jim i ničeho, nýbrž ještě nabývám e. (W e n)
Co považujeme za neštěstí, to jes t lékem . (Sv. Jeron.) Bůh, jenž nás n e ­
konečně miluje, m á při všem jen ten úmysl, aby nás učinil šťastnými. (Sv.
F r. B or.) Není většího zla, než h ř í c h . (Sv. Ř eh, Naz.) U trpením jako by
se nám udělovala z v l á š t n í jakási svátost, totiž viditelné znam ení neviditelné
milosti. (Sv. M echt.) I zde praví r č e n í : V kříži jest spása. — Proto u trpení
nem ůže nás nikdy učiniti v pravdě neáta stným i; vzdor všem u utrpení může
býti člověk nejvýš šťastným. To dokazuje život Joba, Tobiáše. I sv. Pavel ve svém
u trpen í volá: „Mám hojnou radost ve všelikém soužení našem ." (2. Kor. 7. 4.)

6. Proto máme býti v soužení t r p ě l i ­
v ý m i a odevzdati se do vůle Boží, ba máme
se r a d o v á t i z utrpení a d ě k o v a t i za ně.

Máme říkati jako J o b : „Jak se H ospodinu líbilo, tak se sta lo ; budiž
jm éno Hospodinovo požehnáno .“ (Job. 1. 21.), nebo jako K r i s t u s na h o ř e
O l i v e t s k é : „Ne m á, ale Tvá vůle se s ta ň !“ (Luk. 22. 42 .) Máme si po-
čínati jako rozum ný nemocný, jenž se ochotně podrobuje nařízení dovedného
lékaře. Nebo si m ám e počínati jako rozum ný pocestný, jenž rád následuje
zkušeného vůdce, byt byla cesta sebe obtížnější. Vždyť b ůh nám usnadnil
snášení u trpení nejen svým příkladem , nýbrž i tím, že nám přislíbil o d m ě n u
v ě č n o u . " Lev XIII). Z nouze tedy m ám e konati cnost. (Sv. Fil. N er.)
Vzpomeňme, kterak se apoštolově radovali z utrpení. (Sk. 5. 11.) Křesťan
se m á z u trpení radovati tak, jako řem eslník, jenž m á m noho práce a ví,
že tím m noho vydělá. (Sv. Ghrys.) Rolník při svém potu se těší na ž n ě ;
obchodník si nevším á nepříjem ností nám ořní cesty v naději na hojný z isk ;
tak i křesfan v utrpení se má téšiti na budoucí odplatu. (Sv. C hrys.) Kdyby
měl kám en rozum , radoval by se, že je přem ěněn v nádhernou sochu krále.;
tím více m ám e se radovati my, že u trpením býváme ušlechtěni. (Corn. a L.)
U trpení se m usí člověk chopiti tak, jako ko p řiv ; ne jem ně a bojácně, nýbrž
pevně a zm užile ; tak nám neuškodí. V u trpen í nesm ím e prasknouti jako sklo
při prvém nárazu (Sv. G hrys.) Proto i v nejm enším u trpen í říke j: „Sláva
Otci i Synu i D uchu sv .“ atd. — B o h u ž e l však m nozí lidé v utrpení
r e p t a j í a j s o u n e t r p ě l i v í . „Žádá-li někdo od nás vypůjčenou věc nazpět,
děkujem e m u ; žádá-li ji však Bůh, tu reptám e. (Sv. F r. Borg.) Mnozí lidé
jsou jako vojáci, kteří chtějí sloužiti Bohu jen v míru, ve válce však utíkají.
Ničeho nepořídí, kdo je v soužení netrpělivý, trpí dvojnásobně a uráží Boha.
Netrpělivém u se vede jako chycené rybě na udici, která by se ráda u trh la ;
poraní se ještě více. Není však hříšno, v u trpen í p l a k a t i nebo se rm o u titi;
vždyt i Kristus plakal a byl zarm oucen na hoře Olivetské. N e z o u f e j
v u t r p e n í , n e b o t p o b o l e s t i p ř i c h á z í r a d o s t .

Trpělivým snášením utrpení docházíme rychle veliké
d o k o n a l o s t i a shromažďujeme si veliké zásluhy.

— 92 —

Odevzdáme-li se v protivenstvích života trpělivě do vůle Boží, spějeme
v duchovním životě právě tak rychle ku předu, jako na m oři loď, k terá se
pohybuje po proudu nebo po větru. (W en.) Kdo se ve svém u trpen í trpělivě
odevzdává do vůle Boží, letí Bohu naproti. (A lvarez). ..Blahoslavený m už, který
snáší pokušení; neboť když bude zkušen, vezme korunu života. (Jak. 1. 12.)

Podle toho, jak o c h o t e n jest někdo trpěti, lze poznati,
jak daleko člověk ten pokročil v d o k o n a l o s t i .

Libou vůni kadidla poznáme, zapálím e-li h o ; tak se pozná cnost člo­
věka v u trpení. (Sv. R eh. Vel.) Také statečnost bojovníka se nepozná v m íru ,
nýbrž ve válce. (Sv. Ghrys.) H ř í š n í k v u trpen í reptá, z a č á t e č n í k se
rm outí, ale hned toho litu je ; p o k r o č i l ý se leká, ale hned se vzmužuje
a chválí B oha; d o k o n a l ý nejen očekává u trpení, nýbrž jde m u zmužile
vstříc. (F r. S.) Kdo dospěl k dokonalosti, n ikdy neprosí B oha, by ho osvo­
bodil od pokušení a utrpení, nebot on po něm touží a váží si ho tak, jako
světáci si váží bohatství, zlata, drahokam ů. (Sv. Teres.) Spravedlivém u není
utrpení soužením , nýbrž radostí. (H ugo.) P ro to říkávala sv. Teresie a m noho
jiných : „P ane, b u d trpěti, nebo u m říti.“ „Kdo dovede líbati ruku Boží, ať
rozdává dobrodiní, nebo trestá, ten dosáhl vrcholu křesťanské dokona­
losti a najde v B obu své blaho." (Fr. S.)

8. 0 andělech.
1. Andělé jsou pouzí duchové, kteří mohou

na sebe vzíti viditelnou postavu.
Andělé jsou duchové (Žid. 1. 14 .) a nem ají těla. (Sv. Ř eh . Naz.)

Andělé m ají jen ducha, lidé pak mají ducha i tělo zároveň. (Sv. R eh. Vel.) —
Andělé však m ohou vzíti na s e z e v z d u c h u aetherické tělo. (Sv. Ř eh.
Vel.) T ak n a př. archanděl G abriel, průvodce m ladého Tobiáše, vzal n a se
podobu vznešeného Žida Azariáše. (T ob . 5. 18 .) U hrobu vzkříšeného Vy­
kupitele objevili se andělé v podobě jinochů (Mar. 16. 5.), při na nebe
vstoupení P áně v podobě m užů. (Sk. 10 .) — ■ Tělo andělů jest jen z d á n ­
l i v é . N ení spojeno s duchem , jako je spojena lidská duše s tě lem ; toto
zdánlivé tělo jest jen jako nějaký z á v o j , jím ž je anděl zastřen, který však
ihned mizí, jakm ile anděl vykonal svůj zvláštní úkol.

Andělé jsou v z n e š e n ě j š í n e ž l i d é ; neboť mají veliké
vědomosti a velikou moc.

Andělé svou dokonalostí předčí všecky tvory, jež Bůh stvořil. (Sv. A ug.)
K ristus řekl, že a n i a n d ě l é n e z n a j í dne a hodiny posledního soudu
(Mat. 24. 3 6 .) ; podle toho tedy andělé vědí více než lidé. Andělé mají ve­
likou m o c ; proto Písm o sv. nazývá je m nohdy „síly a m ocnosti” . (1. P etr
3. 22 .) Anděl sm rti zahubil v Egyptě všecko prvorozené. Jiný anděl způsobil,
že za jednu noc zemřelo na 2 0 0 .0 0 0 assyrských vojáků v ležení Senna-
cheriba, jenž se rouhal pravém u B ohu. (Is. 3 7 .) Andělé mají zvláštní moc
nad ž i v l y ; to pochází odtud, že B ůh skrze vyšší síly působí na nižší. A n­
dělé tedy m ají zvláštní m oc nad o h n ě m ; proto chránil anděl tři m ládence
v Babylóně v ohnivé peci. (Dan. 3. 49 .) A ndělé mají zvláštní moc nad

— 93 —

v o d o u ; proto pohyboval anděl vodou rybníka bravného a působil, že kdo
první po pohnutí vody do rybníka sestoupil, byl zdráv. (Jan 5. 4.) Andělé
mají zvláštní moc nad v z d u c h e m ; proto přenáší anděl bleskurychle p ro ­
roka H abakuka k Danielovi do jám y lvové, by m u donesl pokrm u. (Dan.
14. 35 .) Něco podobného přihodilo se jáhnu Filippovi, když pokřtil kom orníka,
(Sk. 8. 39 .) Andělé mají zvlášsní moc nad z e m í ; proto se zatřásla země,
když anděl sestoupil ke hrobu, z něhož Kristus vstal z m rtvých. (Mat. 28. 2.)

Bůh stvořil anděly ke své c t i a c h v á l e a ku své
s l u ž b ě , jakož i k jejich věčné blaženosti.

A ndělé oslavují Boha. Poněvadž, ze všech tvorů jsou Bohu nejpo-
dobnějším i, z á ř í v n i c h nejvíce B o ž í d o k o n a l o s t . Jako krásný obraz
je ke cti m alíři, tak andělé, tyto vznešené obrazy Boží, jsou ke cti Bohu.
Oni také oslavují Boha v nebi svými ustavičným i c h v a l o z p ě v y . Andělé
jsou stvořeni také ke s lužbě Boží. Všichni andělé jsou služební duchové;
jsou totiž od Boha posláni, by p o m á h a l i l i d e m dojiti věčné blaženosti.
(Žid. 1. 14.) Již jejich j m é n o naznačuje, že jsou služebníci B oží; nebof
„anděl znam ená totéž, co „ p o s e l 1. Uvažme i tře tí prosbu O tčenáše. —
I z l í andělé oslavují B oha; nebot jejich počínání obrací B ůh ku své cti
a k našem u blahu. Právem nazývá Goethe satana „mocí, která stále chce
jen zlé, ale stále jen dobré způsobuje “ .

P o č e t andělů jest nesmírně veliký.
Daniel popisuje trů n Boží a p rav í: „Tisícové tisíců sloužili jem u, a deset

tisíckrát sto tisíců stálo před n ím .“ (D an. 7. 10.) Písm o sv. m luví o nebeském
vojsku. (Luk. 2. 1 3 .; 3. Král. 22 . 1 9 .; 2. P ar. 18. 18 .) A K ristus praví
na hoře Olivetské, že by m u Bůh m ohl poslati na pomoc více než 12 legií
(12 X 6 0 0 0) andělů. (Mat. 26. 53 .) Počet andělů převyšuje počet všech
hm otných bytostí (sv. Tom. A qu.), tedy i p o č e t v š e c h l i d í , kteří kdy
žili a žiti budou. „Počet andělů jest větší než počet hvězd nebeských, písku
m ořského a listí na s tro m e c h / (Sv. Dion. Areop.)

Všichni andělě nejsou stejně dokonalí; jest devět kůrů,
nebo tříd andělů.

N ápadno jest, že kolem našeho slunce krouží také d e v ě t o b ě ž n i c ;
jen m ísto páté jest asi 2 5 0 m enších oběžnic. Také mezi s l u ž e b n í k y
c í r k v e jes t jistý p o ř á d e k , jenž se říd í dle rozličných ú řa d ů : nejvyšší
hlavou církve jest papež; ten m á po boku 70 k a rd iná lů ; od papeže vyslaní
biskupové řídí dioecese a je jich pomocníci, duchovní správcové, řídí jed n o ­
tlivé obce. — Třídy andělů říd í se dle toho, jaké d a r y od B oha dostali
a jaké p o v i n n o s t i jsou jim přiřknuty . N ěkteří andělé B oha h lavně oslavují,
jin í m u hlavně slouží. (D an. 7. 10.) Nejblíže trů n u Božímu jsou serafové
t. j. planoucí, poněvadž láskou k Bohu tém ěř p lanou ; po nich jsou c h e ­
rubové, kteří se vyznačují velikou znalostí. Písm o sv. jm enu je také a r c h ­
anděly, zvláště M i c h a l a (jenž bojoval proti pyšným andělům v ' nebi),
G a b r i e l a (jenž zvěstoval narození Kristovo a Jana K řt.), B a f a e l a (p rů ­
vodce Tobiášova). — Ovšem že i mezi p a d l ý m i anděly jsou třídy (Efes.
6. 12 .), nebot ze všech devíti k ů rů andělé padli.

2. Všichni stvoření andělé byli z počá t ku
B o h u mi lými . Než mnozí zpyšněl i a byli

— 94 —

proto od Boha na věky do pekla z a v r ž e n i .
(2. P etr 2. 4.)

Všichni andělé měli z počátku v s o b ě D u c h a sv. Když je B ůh stvořil,
dal jim i m ilost posvěcující. Mohlo se o n ich říci to, co o lidech : „L áska
Boží byla v nich rozlita skrze D ucha sv., jenž jim byl d á n “ (Sv. Aug.). P o ­
něvadž pak Bůh nekorunuje nikoho, kdo napřed nebojoval (2. T im . 2. 5.),
podrobil všecky anděly zk oušce , aby si věčnou blaženost jakožto o d m ě n u
zasloužili. Bůh učinil s ním právě tak, jako později s lidmi. P ři této zkoušce
však m nozí andělé neobstáli a pozbyli D ucha sv. a s ním i milost posvěcující.
Spasitel praví, že n e s t á l i v p r á v d ě . (Jan 8. 44 .) Chtěli t o t i ž býti
Bohu rovnými. Prorok Isaiáš naráží na jejich hřích a prav í: „K terak jsi
spadla s nebe, dennice, . . . Ješto’s říkával v srdci sv ém : na nebe vstoupím,
nad hvězdy Boží vyvýším stolici svou, . . . budu podobný N ejvyšším u.“ (Is.
14. 12 .) Veliký b o j p o v s t a l v nebi. Michael a jeho andě lé bojoval;
s drakem a anděly jeho. A drak byl svržen a s' ním andělé jeho, aniž jest
místo jejich na nebi nalezeno. (Zjev. 12. 7 — 9.) Když andělé dobří bojovali
se zlými, volali n a n ě : „ K d o ž j a k o B ů h ? “ (židovsky Mi-cha-el). Zlí
duchové však nejsou všichni ustavičně v p e k le ; mnozí jsou aspoň občas
v našem ovzduší (Efes. 22 .), kde ovšem trp í muky pekelné. „Ďáblu, jenž
svého rnísta v nebi pozbyl, stalo se jako onom u psu v pohádce R eků, jenž
pozbyl maso, poněvadž chňapl po stínu m asa ve vodš.“ (Sv: A sterius). Padlí
andělé se jm enují ďábli nebo zlí duchové, jejich vůdce satan , také l u ­
c i f e r , t. j . světlonoš, poněvadž patrně byl z nejvyšších andělů. Že zlí d u ­
chové mají vůdce, jest patrno již ze slov Kristových, jenž při soudu věčném
řekne k zavrženým : „ O d e j d ě t e . . . do ohně věčného, jenž jest připraven
ď á b l u a andělům je h o .“ (Mat. 25. 11 .) P o č e t padlých andělů jes t m e n š í
než počet těch, kteří zůstali věrnými. (Sv. T om Aq.) Pád andělů měl proto tak
zlé následky, že napřed byli tak v y s o c e p o s t a v e n i . Pád z vyššího patra je
vždy horší. V s o u d n ý d e n budou i zlí andělé souzeni a jejich zloba a trest
bude zjeven celém u světu (Jud. 6., 2. P e tr 2. 4. Kdo popírá jsoucnost zlých
duchů, popírá k řestanskou víru, ba nevěří ani výslovným slovům Kristovým.

3. Zl í d u c h o v é jsou naši n e p ř á t e l é ;
z á v i d í nám, hledí nás mnohdy s v é s t i ke zlému a mohou
nám z dopuštění Božího š k o d i t i na těle nebo na čas­
ných statcích.

Duchové zlí jsou naši nepřátelé. Mnozí svati tvrdí, že lidé obdrží
blaženost, kterou andělé opustili, a že zaujm ou je jich místa. Odtud ona závis t
zlých duchů. „Závist toho, že tvor učiněný ze země m á přijíti na jeho místo
do nebe, působí ďáblu větší bolest než pekelný o h e ň / (Sv. Tom. Aq.) P o ­
n ěv ad ž . ďábel nem ůže ničeho poříditi proti B ohu, obrací svůj vztek proti lidem,
kteří jsou obrazem Boha. (Sv. Basil.) Jediný pohled do dějin lidstva ukazuje,
že ďábel chce lidem urvati v šecko: pravé náboženství, svobodu, vzdělání,
blahobyt, pokoj, zk rátka všecky statky. — Ďábel se pokoušel na př. K r i s t a
svést i ku z l ému; svedl skutečně p r v n í lidi v ráji a J i d á š e . (Jan 13.
27 .) — Ďábel m ůže z dopuštění Božího škodi t i na Časných s t a tc ích ;
škodil J o b o v i na statku i na těle. Jak víme ze slov Kristových, snaží se
ďábel nejvíce zahubiti c í r k e v . (Mat. 16. 18 .), rovněž tak zahubiti n e j v y š š í

— 95 —

h l a v u a s l u ž e b n í k y církve. Již K ristus pravil k apo što lů m : , Satan žádal
o vás, aby vás tříbil jako pšenici." (Luk. 22 . 31 .) To pochází odtud, že právě
sluhové církve ničí říši ďáblovu na zemi. Satan také ví, že jedenkráte se
svými anděly bude souzen od služebníků Kristových, (1 . Kor. 6. 3 .) P roto
jim činí úklady, aby je zničil. (T ertu l.) Ďábel se podobá ř v o u c í m u l v u ,
jenž obchází a hledá, koho by pohltil. (1. P e tr 5. 8 .) Jako B ůh každém u
člověku při jeho narození dává anděla strážného, tak urču je Lucifer, jenž
jako sprostá opice chce napodobovati všecka díla Boží, každém u člověku při
jeho narození ďábla, aby ho v jeho životě svým pokušením obtěžoval. (P e tr
Lom b.) Musíme si tedy ve svém životě počínati tak, jako Židé, když znovu
stavěli rozbořené zdi Je ru sa lém a: jednou rukou m usím e pracovali, d ruhou
se brán iti proti nepřátelům . (2. E sdr. 4. 17.)

Přece však nemůže zlý duch v p r a v d ě u š k o d i t i tomu,
kdo zachovává přikázání Boží a hřešiti nechce.

U v á z a n ý p e s může sice na toho, kdo se m u nepřiblíží, štěkati, ale
nem ůže ho kousnouti. (Sv. Aug.) Ďábel podobá se uvázaném u psu, protože
ho B ůh uvázal řetězi. (Žid. 6 .) Může sice působiti na naše myšlení a na
naši o b r a z n o s t t. j. může nás více pokoušeti, ale nikdy nem ůže náš rozum
a naši vůli přinuíiti ke zlému. Sv. Aug. p rav í: „Ďábel m ůže škoditi jen p ř e ­
m l o u v á n í m , nikoliv donucením ; nebot nás nem ůže donutiti, bychom svolili."
Ďábel se tedy podobá rybáři, který hází do vody u d i c i s vnadidlem. —
Musíme tedy zlým m yšlenkám , které nám ďábel vnuká, ihned statečně od-
porovati . Proto praví sv. Jak u b : „O dporujte zlému duchu a uteče od vás."
(Jak. 4 .) K ris tus krátce odbyl ďábla slovy: „Odejdi, sa tan e!" (Mat. 4. 10 .)
Ještě lépe působí, když si zlých m yšlének vůbec ani n e v š i m n e m e . (Sv. F r. S.)
Nem ám e si všímati ani pokušení, ani pokušitele, nýbrž mysl ihned obrátiti
k .jin ý m věcem a nenechati se vyrušili, nebo se rm outiti. (Sv. Ghrysost.) —
Kdo však se obírá zlými m yšlénkam i, blíží se k uvázaném u psu a bývá od
něho pokousán. „Jen h ř í c h jes t příčinou toho, obdrží-li ďábel m o c nad
člověkem ." (Sv. G hrysost.) Kdyby však ďábel dostal svou úplnou moc, žádný
člověk by nebyl spasen. (Sv. Vavř. J .) ; neboí ďábel pozbyl jen svou vnitřní
blaženost, nikoliv však velikou m oc své přirozenosti. (Sv. fteh . Vel.)

Bůh dal dáblovi o b z v l á š t n í moc nad některými lidmi.
1. Bůh totiž mnohdy dopustil, aby lidé, snažící se po

veliké dokonalosti, jež chtěl pak zvláště o m i l o s t n i t i,
dlouhá léta neobyčejným způsobem byli od dábla trápeni, by
od svých slabostí byli úplně o č i š t ě n i a náležitě p o k o ř e n i .

Uvázaný pes může totiž také škoditi, odváže-li ho pán. (Scar.) Bůh
skutečně ďáblu řetězy uvolňoval, chtěl-li své vyvolené o č is titi; B ůh chce,
aby m oc v nemoci se zdokonalila. (2 . Kor. 12. 9.) T ak se stalo, že mnozí
s v ě t c o v é po dlouhá léta m nohým i ďábli s t á l e o b l é h á n i a neobyčejným
způsobem (tedy ne obyčejnými pokušením i), byli m učeni. Ďábli si počínali
jako vojevůce, jenž obléhá nepřátelské město. Takové soužení bylo obyčejně :
ďábli se ukazovali v ohyzdných postavách, nejčastěji jako divoká zvířata,
trápili hlom ozem a ohavným i řečm i, také ranam i, m nohdy způsobili i nemoci.
N ejhroznější však byla pokušení proti 3 božským a proti m ravným cnostem .
Nikdy však nedostal ďábel m o c n a s í l y d u š e v n í , ačkoliv m ohl svým vlivem

— 96 -

i obrazotvornost ve z m a t e k u v á d ě t i. T oto obléhání od ďáblů se nazývá
obsednutí. Job byl dlouho pokoušen dáblem , tak i Vykupitel na poušti.
(Mat. 4 .) a za svého u trpen í od „m ocností pekelných .“ (Luk. 22 . 53 .), sv.
A ntonín p. n a poušti, sv. Teresie, sv. M agd. z Pazzis, v nejnovější době
M aria MSrlová v Tirolsku (f 1868), farář z Vianney v A rsu. (f 1859 .) P o ­
něvadž tyto zbožné duše věděly, že B ůh nedopouští na člověka nad jeho síly
(1. Kor. 10. 13 .), a že ďáblovi jest povoleno jen tolik činili, kolik člověku
prospívá (Sv. Aug.), byly většinou o d e v z d á n y d o v ů l e B o ž í a svou
n e o h r o ž e n o s t í vypudili ďábla m nohdy n a dlouhý čas. K dyž ďáblové na
př. sv. K ateřinu Sien. na životě ohrožovali, pravila o n a : „Nuže dělejte, co
m ůžete ; co je Bohu milé, jest i m ně m ilé." Sv. Magd. z Pazz. jim řek la :
„Vy ještě pořád nepoznáváte, že ze m ne činíte znam enitého vítěze.* Sv. A ntonín
p. říkával: „Ó jací zbabělci to js te ; přicházíte zrovna v takovém m nožství.”
Jiní opět rozkazem je donutili, klaněti se Bohu. „ Postavíme-lí se proti ďáblům
se lví ukrutností, stávají se bázlivými za jíc i; je-li však člověk jako bázlivý zajíc
pak oni jsou jako zuřivý lev .“ (Scar.) Také církevním i p r o s t ř e d k y m i l o s t i ,
jako vzýváním jm éna Ježíš a Maria, znam ením sv. kříže, svěcenou vodou,
sv. ostatky, horlivou m odlitbou, častým přijím áním sv. svátostí, zaklínáním
a t. d. byli ďábli na další nebo kratší dobu zahnáni. Gím větší m uka kdo
musil od ďáblů snášeti, tím větší bylo i m im ořádné p ř i s p ě n í B o ž í ; tito
lidé v této době zkoušky mívali zvláštní zjevení, vidění andělův a svátých
a p. Poněvadž však v této věci stalo se již m noho . podvodů, je církev velice
opatrná ba nedůvěřivá. Kdo považuje tyto věci, o kterých nám životy svátých
nebo církevní hodinky tolik vypravují, za nem ožné n e b o ' se jim sm ěje, ten
jest v duševních věcech velmi nezkušeným , byt byl kdokoliv. Také se proto
nem usí obávati, zvláště vede-li život svě tácký ; nebot s takovým člověkem se
ďábel neobírá, jelikož ho dostane jistě později. Jen svati jsou pochoutkou
pro ďábla. (H ab. 1. 16) Jen lidé duchovně smýšlející bývají trápen i od
ďábla, nikov lidé tělesně smýšlející. (Sv. B ern.)

2. Také se často stává, že Bůh zlými duchy přísně k á ř e
nebo docela ve z m a t e k u v á d í lidí velmi hříšné nebo
lidi b e z v í r y .

B ůh m nohdy dopustil, aby těla lidí, k teří svým hříšným životem svou
duši ďáblu již úplně zadali, od ďábla byla úplně o p a n o v á n a , jako voje­
vůdce opanovává nepřátelské město. T ento stav se nazývá p o s e d n u t í . Za
času Krista bylo m noho posedlých; tito byli následkem posednutí něm í
(Mat. 9. 32 .), slepí (Mat. 12. 22 .), vzteklí (Mat. 8. 28.) a p. Syn Boží to
úm yslně dopustil, aby za času, kdy on na zemi dlel, ďábel se ukázal v celé
své moci. On jednak chtěl ukázati, jak m alom ocným jest ďábel v boji s Ním,
„lvem z Ju d y ,“ jednak mělo lidstvo poznati, že jsou duchové, a že On, jenž
má moc nad ďábly, jm énem Božím působí. — Od obsedlých a posedlých,
kteří p r o t i s v é v ů l i musili od ďábla trpěti, jest rozeznávati ty, kteří mají
ďábla ustavičně v sobě, poněvadž s ním uzavřeli p ř á t e l s k o u s m l o u v u .
(Sk. 16. 1 6 .; 1. Král. 28 .) Takové případy nacházím e dnes jen v pohanstvu.
— ■ Zkrze zlé duchy nechává B ůh ve zm atek uvésti zvláště ty, kteří provozují
spi ri t ismus. Spiritism us jest v z ý v á n í d u c h ů za příčinou vyzkoum ání
něčeho skrytého. Velmi často to bývá pouhý podvod. „B ůh však m nohdy
dopouští se svém spravedlivém soudu, že s těm i, kteří chtějí pomocí duchů
vyzkoumati věci skryté, stávají se v ě c i p o d i v u h o d n é , čímž oni se stávají

— 97 -

ještě zvědavějšími a ještě více zapleteni bývají do osidel b ludu . (Sv. A ug.)
Tyto podivuhodné věci jsou však všecky dílem z l é h o ducha, n ik terak dílem
svátých andělů . Zvláště co se týká z j e v o v á n í s k r y t ý c h v ě c í , třeba po-
znam enati, že svati andělé nikdy se nepropůjčují k tom u, aby zjevovali věci
skryté k ukojení zvědavosti, nebo snad i pro chloubu. (Bona.) Bylo-li skutečně
něco skrytého oznámeno, vždy m noho z toho byla l e ž . Vždyť ďábel jest otcem
lži. (Jan. 8. 4 4 .) Spiritisté obyčejně pozbývají klidu své duše i svého zd rav í:
m nozí svůj b lud i ž i v o t e m již zaplatili. Spiritisté byli m nohdy tak zaslepeni,
že i největší z l o č i n y a pošetilosti prováděli.

4. Andělé, kteří zůstali Bohn věrnými,
p a t ř í ustavičně na Boha tváří v tvář a
c h v á l í Boha.

O strážných andělech dítek praví K ris tu s : „Pravím pak vám, že jejich
andělé v nebesích patří ustavičně na tvář Otce mého, jenž jest v nebesích ."
(Mat. 19 . 19 .) Poněvadž andělé jasně patří n a velebnost Boži, propukají ve své
radosti a nadšení ve c h v a l o z p ě v y . Vzpomeňme na trojí „sva tý“ Serafínů,
(Is. 6. 3 .) a na zpěv andělů nad luhy betlémskými. Sv. andělé se v y o b r a ­
z u j í : jako d ě t i , poněvadž jsou nesm rtelní, tedy vždy m lad í; s k ř í d l o m a ,
poněvadž ve službě Boží jsou rychlí jako m yšlenka; s h a r f o u , poněvadž
B oha oslavu jí; s l i l i e m i v r u k o u , poněvadž jsou nev inn i; s d v o j í m
o b l i č e j e m , poněvadž mají veliké vědom osti; s h l a v o u b e z t ě l a , protože
těla nem ají; jejich obrazy jsou n a o l t á ř í c h , protože jsou neviditelně p ří­
tom ni při nejsv. oběti. — Svatí andělé jsou nad míru krásní . „Kdyby
někdo uviděl anděla v celé jeho kráse, m usil by býti jeho září oslněn."
(Sv. Brig.) Kdyby se na obloze objevil viditelně anděl a vedle něho tolik
sluncí, kolik jest na nebi hvězd, zmizela by všecka slunce v záři anděla
tak, jako mizí hvězdy v záři slunce. (Sv. Ans.) Proto také nem ohli se andělé,
když se zjevili lidem, nikdy objeviti v celé své kráse. — Sv. andělé budou
v nebi našimi společníky. P ro to oni se těší na nás. „Večeřadlo je
přichystáno, ale dům není ještě naplněn, očekává se ještě více h ostí.”
(Sv. B ern .) A proto mají sv. andělé takovou účast na našem životě duševním .
Spasitel praví, že se radují nad hříšníkem , pokání činícím . (Luk. 15.- 10.)
Ba oni docela i m nohdy zasahují do našeho duševního a tělesného života,
jen když jim svými hříchy nepřekážím e.

5. Svatí andělé nazývají se také andělé
strážní, protože nás ostříhají, (ž id . i . 14 .)

R e b ř í k e m J a k o b o v ý m byla naznačena služba, kterou nám konají
sv. andělé. Andělé totiž sestupovali a vzestupovali po řebři, jenž sáhal s nebe
n a zem a na němž na hoře byl B ů h ; oni totiž sestupují k naší ochraně
a vystupují opět, aby oslavovali Boha. (1 . Mojž. 28 . 12 .) Sv. andělé jsou
p r ů v o d c o v é , které nám dal O tec nebeský za vůdce n a této nebezpečné
cestě životem pozemským. (Segneri.) Sv. Andělé nás opatru jí tak věrně, jako
p a s t ý ř své stádo. (Sv. Bas.) A ndělé to považují za svou nejzvnešenější službu,
že svou službou napom áhají nám ku spáse duše. (Sv. Dion. A reop.) Mohlo
by se nám zdáti podivným, že a n d ě l é jsou ustanoveni k naší s l u ž b ě ;
než pom něm e, že ani Stvořitel a k rá l andělů nepřišel, aby m u bylo slouženo,

— 98 -

nýbrž aby sloužil a život svůj vydal za m nohé. (Sv. Bern.) Služba, kterou
nám andělé prokazují, nepůsobí jim ani obtíží ani starostí, nýbrž spíše radost
a j e s t č á s t í j e j i c h b l a ž e n o s t i ; nebo poněvadž Boha nade všecko
milují, nem ůže býti pro ně nic příjem nějšího, než napom áhati ku záchraně
duší a tím k oslavě Boží. — Učitelé církevní m íní, že každý č lov ěk m á
anděla strážného. „Ó, veliká důstojnosti lidské duše, k terá hned ode dne
narození m á anděla za ochránce." (Sv. Jeron.) D ůstojnost anděla strážce řídí
se dle h o d n o s t i člověka jem u svěřeného pod ochranu. Obyčejní křestané
mají anděla obyčejného řádu, anděla vyššího mají kněží, vyššího biskup,
papež pak m á za anděla strážce jednoho z nejm ocnějších duchů dvora ne­
beského. Právě tak se má i se světskou vrchností, s knížaty a krály po­
zemskými. (Maria Lat.) Ale nejen jednotliví lidé mají svého anděla strážce,
nýbrž i každé m ě s t o , každá ř í š e , každa rodina, farnost, klášter. (M aria Lat.)

Andělé strážní pomáhají nám tak to :
1. Vnukají nám dobré m y š l é n k y a pohádají naši

v ů l i k dobrému.
Andělé n a luzích betlémských, andělé u h robu Kristova a p ři jeho na

nebe vstoupení mluvili k lidem ; zpravidla však působí andělé na člověka
neviditelně, aniž by k něm u viditelně m luvili. V jedné obci u L i b e r c e
v Čechách podnikly školní děti r. 1 8 9 0 výlet do lesa. Zde je překvapila
bouře. Za lijavce postavily se pod strom . N ajednou jedno dítě bylo vnitřně
puzeno, aby od onoho strom u u te k lo ; všechny ostatní děti ho následovaly.
Sotva se vzdálily, udeřil blesk do strom u a rozbil jej úplně. Rodičové
z vděčnosti k andělu strážném u dali postaviti na onom místě kříž. Kdo
vnukl oněm dětem onu dobrou m yšlénku? (Spirago, Příklady str. 27 .) —
Myšlenky však, k teré nás velice z n e p o k o j u j í , nejsou od Boha, tedy ani
od svátých andělů . B ůh zajisté jest Bůh pokoje. (Sv. T e re s)

2. Andělé p ř e dná š e j í Bohu naše modlitby a dobré skutky.
Rafael, jak sám pravil, přednášel B ohu modlitby Tobiášovy. (Tob. 12.

12 .) P ři každé mši sv. modlí se kněz, aby B ůh skrze svého anděla dal
přinésti tuto o b ě ť před svůj nebeský trů n (třetí modlitba po prom ěňování).
Svatí andělé nepřednášejí Bohu naše m odlitby proto, žeby B ůh snad o nich
nevěděl, (nebof B ůh ví všecko, dřív než se to stalo), nýbrž proto, aby s n a ­
šimi m odlitbam i s p o j i l i svá sv. přání a naší modlitbě dodali větší ceny.
(Sv. Bonav.) N a každém dobrodiní, k teré nám Bůh uděluje, m á anděl
strážce jistý podíl, nebot nám pom áhá je vyprositi. (Sv. Tom . Aqu.)

3. Andělé nás chrání v n e š t ě s t í .
„ A ndělům svým přikázal o to b ě : aby ostříhali tě na všech cestách

tvých .11 (Z. 90 . 11.) Andělé chránili na př. P e tra v žaláři (Sk. 12 .), tři
mládence v peci ohnivé (Dan. 3 .), D aniela v jám ě lvové (Dan. 14 .). Zvláště
bývá slyšeti, že d ě t i , které spadly s vysokých poschodí, zůstaly bez úrazu. Tak
oznamovaly noviny, že 3. května 1 8 9 3 v Paříži v ulici R ue de G lignoncourt
č. 47 . spadlo tříleté děvče H enriette F erry z 5. p o s c h o d í a ničeho se mu
nestalo. Dne 9. července 1895 vypadl tříletý synáček prince A lexandra Salm a
na dráze za Vídní ze v l a k u , jelikož vichor otevřel dvéře železničního vozu.
Dítě zmizelo pod jedoucím vlakem. Bylo dáno znamení na poplach a vlak
se zastavil. Ke všeobecném u úžasu chlapec běžel za vlakem. (Spirago, P ř í­

— 99 —

klady, str. 28 .) — Sv. anděl strážný může nás zvláště uchráni ti p ř e d
Úklady z lého ducha ; neboť svati andělé mají moc nad zlými d uchy ; to
dokázal na př. archanděl Rafael. (Tob. 8.) Objevení se dobrého anděla
postačí, aby byl zapuzen zlý duch. (Sv. F rantiška Ř ím .) To plyne odtud, že
B ůh dává tvorům podle toho, jak blízko nebo daleko k něm u stojí, jistý
p o d í l ve svém ř í z e n í s v ě t a . Dokonalí tvorové mají tedy vliv na m éně
dokonalé. Největší dokonalost jest pa třen í na Boha. A proto m á anděl nižšího
řádu i nad zlým andělem vyššího řádu moc. Jen takových úkladů zlého ducha
nem ůže překaziti, které napom áhají k nasí spáse. (Sv. Tom . A qu.) Vyprošuj si
tedy ochrany sv. anděla zvláště p ř e d n ě j a k o u c e s t o u ! Této ochrany přál
Tobiáš na cestu svému synu; pravil: „A nděl Boží sprovázej tebe." (Tob. 5. 21 .)

4. Andělé o z n a m u j í mnohým lidém vůli Boží.
Vzpomeňme na oběť A braham ovu, na poselství Gabrielovo u Zachariáše

a u Panny Marie v Nazaretě. — Každé zjevení a vidění svátých andělů
nejprve n a p l ň u j e l e k n u t í m a hrůzou, potom teprv naplňuje radostí
a útěchou. Kterak se ulekli pastýřové, kterak se ulekla M aria, Zachariáš,
Tobiáš, když se jim zjevil svátý anděl! P ro to sami svati andělé musili je
těšiti. Objeví-li se zlý duch, děje se pravý opak. Nejprve panuje pokoj, potom
zm atení a hrůza. — Svatí andělé objevují se vždy v p o s t a v ě l i d s k é ,
ďábli však v rozličných postavách, zvláště v podobě zvířecí (vyjímajíc podobu
beránka a holubice); ba objevují se i v podobě andělů dobrých, nebo Matky
Boží nebo Krista. (Bened. XIV.) Zpravidla se objevují takovým lidem, kteří
ze zvědavosti nebo pýchy touží po neobyčejných věcech, by je zm átli; vzpo­
m eňm e na př. na spiritisty.

By nás svati andělé chránili, máme se snažiti, svátým
životem jim se p o d o b a t i ; dále máme je c t í t i a velmi
často je o pomoc v z ý v a t i .

Z kušenost učí, že zvláště nevinné děti se těší podivuhodné ochraně
and ě lů ; z toho plyne, že právě nevinnost nás činí přátely svátých andělů .
„Láska k B ohu to jest, která nás činí andělům milými “ (M. Lat.) H ř í c h
však zapuzuje svaté anděly tak, jako kouř včely. (Sv. Bas.) Bude tedy svatýj
anděl ochraňovati chlapce, který leze na vysoký strom , aby zničil ptačí hnízdo ?
Nebo dělníka, jenž bez potřeby v neděli na poli p racu je? Zajisté nikoliv! Je
známo, že právě takovým lidem m nohdy se přihází neštěstí. — R ozum í se
sam o sebou, že nás svati andělé tím více ochraňují, když na né d o r á ž í m e
m o d l i t b o u . O statně i B ůh rozdává nejraději své milosti tehdy, když za ně
pros íme. Podle toho se m usejí říditi i sv. andělé. Modlívej se tedy denně
k sv. andělí s trážn ém u ; pozdravuj ho vstupuje do d o m u ; blahopřej m u, že
ti zůstal v ě rn ý m ; děkuj m u za obdržené dobrodiní. N ašem u andělu strážném u
náleží ještě větší dík, než naší m a t c e ; nebo on se stará nejen v našem
dětství, nýbrž pro celý život o naše sm rtelné tělo, nýbrž o věčnou spásu naší
duše. (H unolt.) B ud sv. anděli strážném u tak vděčným, jako Tobiáš, jenž
pravil: „Otče, kterou mzdu dám e jem u? aneb co hodné m ůže býti za dobro­
diní je h o ? “ (Tob. 12. 2.) Církev slaví 2. října s v á t e k a n d ě l ů s t r á ž n ý c h
(na m nohých m ístech se slaví 1. neděli v září) a zasvětila každý p o n d ě l e k
úctě andělů strážných. Ctěme i obra zy anděla s trá žn éh o ! Obyčejně vídáme
tyto obrazy anděla strážného : 1. V kolébce leží spící dítě a u něho stojí
modlící se anděl (anděl jakožto ochránce v životě). 2. Dítě jde po úzké lávce

— 100 —

a anděl je vede (anděl průvodce k nebi). 3. Dítě jde volně a vedle něho se
plazí had, který je chce uštknouti. A nděl je táhne stranou a zachrán í před
hadem (anděl pom ocník v pokušení). 4. A nděl letí k nebi nesa v náručí
dítko (anděl pom ocník v hodině sm rti).

9. 0 stvoření člověka.
O stvoření člověka vypravuje M o j ž í š na počátku své první knihy. —

Písm o sv. nepraví, k d y B ůh prvního člověka stvořil. Skoro všeobecně se
m á za to, že asi 4 0 0 0 let př. K r . ; čtyři neděle adventní poukazují, že
i církev se drží tohoto m ínění.

1. Bůh učinil ze z e m ě tělo člověka
a v d e c h l do něho duši.

Ze je v člověku d u š e , poznáváme z toho, ž e s e t ě l o p o h y b u j e .
(Sv. Theof. A nt.) Písm o telegrafní předpokládá myslící o so b u ; právě tak
předpokládají slova, která pronášejí ústroje mluvní jsouce v pohyb uvedeny
nervy, že v těle je nějaká myslící bytost. Kdosi myslil, že nem á duše, protože
jí nevidí; tu m u odpověděl jiný : „tu nem áš ani rozum u, protože ho také
neviděti.“ — Místo „duše“ říkám e také „ d u c h “ . Říkám e „ d u š e “ k vůli
jejím u spojení s tělem, „ d u c h " k vůli jejím duchovým m ohutnostem , totiž
rozum u a vůli. — ■ Jest v těle jenom j ed na duše a to obdařená rozum em
a svobodnou vůlí. (Sněm Konst. IV. 8 6 9 .) Z toho, že člověk m á rozličné
n á k l o n n o s t i , na př. že jednak je puzen ke smyslným požitkům , jednak
zase je puzen, aby je přem áhal, uzavírali mnozí, že m á člověk dvě duše,
jednu sm yslnou a jednu duchovou. Než tyto rozličné náklonnosti pocházejí
odtud, že tu jedinou duši lákají rozličné věci, sm yslné a duchové.

Mýlí se, kdo se domnívá, že lidské tělo se vyvinulo
z nižších bytostí.

Mnozí tvrdí, že člověk, aspoň prý tělo lidské vyvinulo se z jiných nižších
bytostí. P raví, že prý lze v tomto sm yslu vykládati slova P ísm a s v . : „B ůh
učinil člověka z e z e m ě . " (1 . Mojž. 2. 7 .) T ento výklad však církev zavrhla..
K takovým m užům náleží zvláště Darwin, anglický přírodozpytec (f 18 8 2 .),
jenž se dom níval, že člověk ponenáhlu se vyvinul z opice. To je právě tak
nem ožno, jako že na př. ze h rachu se ponenáhlu vyvinul kaštanový strom ;
vždy! člověk a opice p o d s t a t n ě od sebe se l i š í , zvláště s t a v b o u t ě l a
a ú t v a r e m l e b k y . H uxley p rav í: „Každá jednotlivá kost goriliy m á
známky, kterým i ji lze rozeznati od příslušných kostí lidských. Rozdíl mezi
lebkou lidskou a lebkou goriliy je nesm írný ." Dále jest m o z e k nejnižšího
člověka značně větší a těžší, než mozek opice. Člověk m á ř e č , opice nikoliv. Nej­
ušlechtilejší city a nejrozm anitější stavy duševní obrážejí se na t v á ř i člověka,
u opice nikoliv. Opice se také nem ůže sm áti. Člověk m á přím ou chůzi, opice
nikoliv. Člověku je třeba ke v z r ů s t u m noha let a mládí jeho trvá dlouho,
opice však rychle dospívá. Člověk m ůže se dožiti p ř e s 100 r o k ů , opice
i člověku nejpodobnější nejvýše 30ti roků. I nejzanedbanější lidé jsou s c h o p n i
v z d ě l á n í , opice však ne. Také zkušenost učí, že zvířata a rostliny s a m y
s e b o u se n e u š l e c h t u j í , nýbrž čím dále tím více divočí. B a d a t e l é
v e s t a r o ž i t n o s t e c h čili paleontologové nenašli nikde v zemi nějaké kostry,.

— 101 —

která by poukazovala na přechod mezi opicí a člověkem ; poznali právě, že
během tisícletí nestala se na lidském těle ani nejm enší z m ě n a ; také poznali
z nejstarších um ěleckých a vědeckých pam átek, že lidé n ikterak nezačali se
stavem zvířecí surovosti. Pam átky a i řeči jednotlivých národů poukazují spíše
na lepší časy a poměry a dokazují jistý stupeň duševního vzdělání, z něhož
lidé následkem hříchu vždy hlouběji klesali. Konečně opice, k t e r é s e č l o ­
v ě k u p o d o b a j í , podobají se člověku jen v j e d i n é v ě c i na př. rukou,
nohou, útvarem lebky a p., ve všem ostatním liší se podstatně od člověka.
Dále opice, k teré se člověku podobají, orang-utan a gorilla, podobají se člo­
věku ve svém m ládí, č í m v í c e d o sp í v a j í, tím m é n ě jsou m u p o d o b n y .
Lze tedy říc i: „Čím více se opice vyvíjí, tím zvířečtější je s t .“ (Dr. Virchow
1 8 9 6 .) Zdá se, že opice, zvláště ty, které se člověku podobají, pro svou
h l o u p o s t a s p r o s t o t u jsou od Boha proto stvořeny, aby připom něly člo­
věku, čím by byl beze své nesm rtelné duše a jak velikými díky je T vůrci
zavázán. — „Nem ohu uvěřiti, že člověk povstal z opice; jen tolik je pravda,
že m nozí lidé stávají se opicem i." (Šeb. B runner.) Děti a m ladí lidé, k teří
hřeší proti šestém u přikázání Božímu, nabývají v obličeji podoby opičí. (Alb.
Stolz.) Darwinovi, který tedy považuje člověka jen za vyvinuté zvíře, platí
slova Písm a s v . : „A člověk, když byl ve cti, nesrozum ěl; p řirovnán jest
hovadům nem oudrým a učiněn je s t podoben jim .“ (Žal. 48 . 13.)

2. První lidé, které Bůh stvořil, jmenovali
se Adam a Eva,

Eva byla učiněna z e ž e b r a spícího A dam a. (l . Mojž. 2. 21 .) Dle
m ínění sv. O tců byl spánek A dam ův vytržením , jelikož A dam potom dobře
věděl, co se s ním dělo. — Všeobecně skoro se má za to, že kolébka lidstva
byla v A s i i a to poblíže M esopotamie (tedy tam , kde je řeka E ufrat a T igris).
Jisto však je pouze to, že po p o t o p ě s v ě t a lidé z této krajiny se rozešli
do ostatních zemí. Bůh ne bez příčiny postavil pokolení lidské do oné m í r n é
a ú r o d n é krajiny asijské. Lidé totiž z počátku byli zcela n e o b r a t n ý m i v d ů ­
m yslném vyhledávání potravy, oděvu a obydlí a nebyli by se tedy m ohli nikterak
uchovati v nějaké neúrodné krajině. Teprve když následkem vzm áhající se vzdě-
anosti nabyli větší obratnosti, nic již nepřekáželo, by nerozešli se i do jiných ne-
p říhodných krajin. Všímneme-li si mapy Asie, vidíme dále ihned, že právě z Me-
sopotamíe bylo r o z š í ř e n í lidstva do v š e c h částí světa n e j s n a d n ě j š í m .

3. Od Adama a Evy pocházejí všichni lidé.
Sv. Pavel pravil v areopagu a thénském : „B ůh učinil z j e d n o h o

všecko pokolení lidské, aby přebývalo na vší tváři zem ě.“ (Sk. 17. 26 .)
Všichni lidé tedy tvoří j e d n u r o d i n u a jsou dítkam i jednoho a téhož otce.
(Sv. Ghrys.) — Jednotlivá plemena l idská (obyčejně se jich počítá 5,
k terá však tak jako barvy duhové do sebe přecházejí) nejsou od sebe pod­
statně rozdílná. R ůznost barvy kůže a ú tvaru lebky jest výsledkem různého
p o d n e b í a různého z p ů s o b u ž i v o t a . Nebot zm ěna m ísta m á za n á ­
sledek i ponenáhlé mizení různosti plem en v potom stvu. Pozorujem e i na
z v í ř a t e c h , že zm ěna m ísta m á za následek docela jinakou postavu tě la ;
skot ztrácí na severu rohy a i ú tvar lebky se tedy m ě n í; ovce v Quiney na
záp. b řehu Afriky dostávají úplně podobu p sa ; v A ngoře skoro všecka zví­
řa ta m ají d louhou hedbávnou srst a t. d. Nejdůležitější z v l á š t n o s t i t ě l a ,

— 102 —

jako jeho stavba, délka věku, teplota těla, rychlost tepny, náchylnost
k chorobám a p. jsou všem lidem spo lečný ; všichni lidé m ají také tytéž
s í l y d u š e v n í , rozum vůli, pam ět a t. d. Z ř e č i a n e j s t a r š í p o v ě s t í
národů, jako o h říchu dědičném, o potopě lze rovněž souditi na společný
původ. T aké potom ci z lidí různých plem en mají z a s e p o t o m k y . (K ří­
ženci však nem ají potomstva.)

Lidé však jen dle těla pocházejí od A dam a; neboť duše
lidská stvořena jest od Boha.

Duše každého člověka jest s tvo řena od Boha. Ne člověk, nýbrž
B ůh dává tělu duši. (Sněm Lat. V.) B ů h tvoří ducha ve člověku. (Zach.
12. 1.) K ristus také praví, že Bůh Otec i on sám a ž d o s a v á d e dělá (Jan
5. 17.) Jako D u c h sv. p ř i k ř t u n e b o p o k á n í do člověka vstupuje a jej
duchovně oživuje, tak i Bůh každém u počatém u tělu lidském u dává duši
a tím ho oživuje. Jako Bůh do t ě l a A d a m o v a , když ho učinil v d e c h l
d u š i , tak ji až podnes vdechuje do těla každého člověka, jakm ile bylo počato.
Teprve v tom okamžiku, v němž B ůh do těla duši vdechuje (vlévá, dává),
jest duše ona stvořena. Vdechnut í duše j e s t zároveň jejím s tvořením.
(Sv. Bonav.) Mýlí se tedy (P lato, O rigenes), kdo se domnívá že Bůh již n a
p o č á t k u s t v o ř e n í , zároveň s anděly stvořil lidské duše. Také jsou na
omylu oni (T ert.), kteří m íní, že duše dítěte povstává z d u š e o t c o v y , jako
světlo jedné svíce ze světla, svíce jiné. Mnozí byli dokonce tak bláhoví, že
dokazovali, že prý všichni lidé mají j e d n u a t o u ž d u š i . P ak by přece
musili míti všichni lidé jedno a totéž sebevědomí, což však n ikterak není.

10. 0 duši lidské.
1. Duše lidská tělo oživuje a je ř í dí , tělo

pak jest p ř í b y t k e m a n á s t r o j e m duše.
D u š e jes t to, co oživuje tělo, t. j . jem už dává život. Jako pára p ř i­

vádí do pohybu stroj, tak onen duch, Bohem do těla lidského v d e c h n u t ý ,
působí, že tělo je živo. Teprve když B ůh vdechl do těla duši, byl člověk
živou bytostí. (1. Mojž. 2. 7.) A jakm ile duše z těla vyjde, přestává tělo žiti
a rozpadá se v zem. (Kaz. 12. 7.) Tělo bez ducha jest mrtvo. (Jak. 2. 26 .)
D u š e řídí t ě l o . Čím jes t vozka na voze, korm idelník na lodi, tím jest
duše v těle. (Sv. Chrysost.) Jako voják říd í koně, tak duše m á tělo říditi
a je krotili. (Sv. Vine. F er.) Bohužel m nohdy se nechává duše říditi h říš­
nými žádostmi těla a činí tak člověka zvířeti podobným a na věky nešťastným .
„Považ, jaká to převrácenost, jest-liže paní slouží a služka p o ro u č í/ (Sv. B ern.)
T ě l o jest obydlím nebo p ř í b y t k e m d u š e . Jako se nachází ve skořápce
ořechové jádro, v dřevěném pouzdru drahokam , v šatech člověk, v poustevně
poustevník, tak se nachází v těle duše. Tělo jest nást ro jem d u š e , a duše m á
ho užívati k větší spáse své Čím jest tesaři pila, hoblík, kladivo, čím jest
malíři štětec, čím jsou varhaníkovi varhany, tím jest duši tělo. Tělem m á
duše k o n a t i d o b r é s k u t k y a tak si zasloužiti věčné blaženosti. — Duše
lidská liší s e p o d s ta tn ě od d u š e zví řec í ; nebot tato m á zcela jiné
s c h o p n o s t i a p o t ř e b y , než duše lidská. Duše zvířecí jes t neschopna,
snažiti se po z d o k o n a l e n í (vlaštovka po všecky věky staví hnízdo stále

— 103 -

ste jn ě); ona nem ůže pátrati po p ř í č i n á c h věcí, proto ani nem ůže dospěti
k p o z n á n í S t v o ř i t e l e . Poněvadž je vedena jen přirozeným pudem (in­
stinktem), nem ůže si p o č e t klásti ze svého jednání. Zvíře nem á dále ž á d ­
n ý c h d u š e v n í c h p o t ř e b a žádné touhy po v y š š í b l a ž e n o s t i ; jest úplně
spokojeno smyslnými požitky. Duše zvířecí nem ůže tedy býti n ikterak d u c h o ­
v o u , jako jest duše lidská. Můžeme tedy říc i: zvíře m á duši, ale ne ducha.

2. Duše lidská jest obrazem Božím, po­
něvadž jest Bohu podobný d u c h .

Každé dílo s e p o d o b á svému t v ů r c i . Proto i člověk se podobá
B ohu. Člověk však p o d o b á se Bohu vždy m n o h e m v í c e , než každý jiný
viditelný tvor. Kdežto ostatní viditelné tvory jsou jen s t o p a m i B o ž í m i ,
jest člověk obrazem Božím. Proto také Bůh sám řekl než stvořil č lověka :
„U čiňm e člověka k o b r a z u a p o d o b e n s t v í svém u, a t p a n u j e nad
zvířaty a nad celou zem í. . . ! “ (1 . Mojž. 1. 26 .) Podobnost Boží na člověku
jeví se hlavně na duši lidské. Jako uměle zhototovený g l o b u s jest krásným ,
ale ovšem jen slabým obrazem země, tak jes t duše lidská slabým odrazem
Božství. Duše lidská m á s Bohem toto p o d o b n é : má jako Bůh rozum
a sv o b o d n o u vůli a tím jes t schopna krásné a dobré poznávati a milovati
a m im o to obojí touto schopností viditelný svět ovládati, takže člověk v pravdě
je králem viditelného tvorstva, jako Bůh je králem všehom íra. Ne tedy n a ­
darm o zmínil se Bůh před stvořením člověka o jeho podobnosti s Bohem
a tim také o jeho panství nad zemí. (Viz výše uvedená slova Boží.) Ještě
dokonalejším obrazem Božím jes t člověk tehdy, vede-li Svatý Život, plní-li
přikázání Boží, je-li pokorným , tichým, m ilosrdným , štědrým atd. jako jest
Bfih. „Přikázání Boží jsou zrcadlem , v němž člověk poznává, jak dalece
obrazu Božímu se podobá nebo nepodobá!" (Sv. fteh . Vel.) Kdo vede život
svátý, je ve stavu milosti Boží. V jeho duši pak přebývá_ Bůh. Jako
ž e l e z o do o h n ě položené, je ohni úplně podobno, tak i duše, k terá svátým
životem je s Bohem úplně spojena, je Bohu úplně podobná. Tedy duše,
která již od přirozenosti jest přirozeným obrazem Božím, m ůže se státi svátým
životem a milostí i nadpřirozeným obrazem Božím. Přirozený obraz Boží
m á se k nadpřirozeném u obrazu Božímu asi tak, jako podobizna, která jen
v černých rysech je na papíře zachycena, k obrazu, který je barvam i um ě­
lecky proveden. Duše jest dokonce i obrazem n e j s v . T r o j i c e ; duše totiž
m á 3 m o h u tn o sti: pamět, rozum a vůli, a přece jen jed n u b y tn o s t; pam ětí
podobá se Bohu Otci, rozum em B ohu Synu, vůlí D uchu sv. (Sv. Bern.)
Podle toho mají slova, k terá řekl B ůh než stvořil č lověka: učiňm e . . .
(m nožné číslo poukazuje na Trojici) hluboký význam ; B ůh tím chtěl na-
značiti, že nejs. Trojice chce vtisknouti člověku svůj obraz. Veliká jest
tedy c e n a duše lidské před očima Hospodinovýma. To dokazuje vykoupení. Jediná
duše lidská m á větší cenu, než všecka nebeská tělesa dohrom ady. (Sv. Chrysost.)

T ě l o lidské není obrazem Božím; než i na těle jeví se
podoba člověka s Bohem.

T ě l o n e n í o b r a z e m B o ž í m ; nebof Bůh nem á těla, jelikož jest
pouhý duch. Tedy jen dle duše podobá se člověk B ohu. Než i n a těle
nástro ji duše, jeví se podobnost člověka s Bohem. Zvláště svou p ř í m o u
p o s t a v o u a celým z ř í z e n í m t ě l a jeví se člověk jakožto král tvorstva.

— 104 —

Jeho ruce jsou způsobilé ke všem pracím , a člověk může svýma rukam a
každý nástroj a zbraň snadno drželi a takto si vydobyti panství nad každým
zvířetem. Proto volá David : „Hospodine, P ane náš, což jest člověk, že js i naň
pam ětlív? . . . Učinils ho málo menším andělů , slávou a ctí korunoval jsi jej
a u s t a n o v i l j s i j e j n a d d í l e m r u k o u ' s v ý c h . “ (Ž. 8. 2.— 7.) Také
l idská rodina m á podobnost s Bohem . Lidská rodina, k te rá pozůstává
z otce, m atky a dítěte, jest totiž obrazem nejsv. T r o j i c e .

Duše lidská jest nepomíjitelná, t. j. ne­
může přestátí byti.

T aké se říkává : duše jest n e s m r t e l n á . T ím se jen m íní, že duše
jest nepomíjející. „Duše m ůže umříti a také nem ůže um říti. Nemůže um říti,
poněvadž již nikdy nepozbude svého svědomí, a může um říti, když totiž
opustí B o h a .“ (Sv. A ug.) Duše tedy m ů ž e p ř e s t a t i Ž iti. Duše totiž může
se t ě ž k ý m h ř í c h e m od B oha odloučiti a tím svůj život, milost posvěcující,
ztratiti. Pak je duše duchovně m rtva; um ře-li člověk v tom to stavu, pak jest
duše v ě č n ě m r t v a . S duší se m á jako s větví. V ě t e v od strom u oddě­
lená schne a odum írá, ale jest ještě pořád. P rávě tak jest s duší, k terá se
dopustila těžkého h ř íc h u ; je oddělena od Boha, tedy mrtva, a přes to ještě
jest. S duší se m á také tak, jako s t ě l e m . Tělo se nikdy nem ůže roz­
padnout! v nic, ale ovšem přestává jednou žiti, a sice tenkráte, když ho duše
opustí. P rávě tak jest s d u š í: ona nem ůže ovšem nikdy přestati býti, ale
m ůže přestati žiti. To jest tehdy, dopustí-li se člověk těžkého h říchu ; nebot
tenkráte opouští B ůh duši. „Hříšníci jsou m rtvi, třeba žijí; spravedliví žijí
i když um řeli. “ (Sv. Ghrys.) Abychom ukázali, že duše nepomíjí, sázíme na
h robech svých drahých b ř e č t a n a z i m o s t r á z . Tyto rostliny jsou zelené
i v zimě, když život v přírodě o d u m írá ; tak i duše ustavičně žije, i když
tělo je m rtvo. T ě l o b r z y u m í r á , d u š e n a v ě k y z ů s t á v á .

Že duše lidská nepomíjí, víme ze s l o v K r i s t o v ý c h .
K ristus totiž p ra v í: .N ebojte se těch, k teří zabíjejí tělo, ale duši zabiti

nem ohou (Mat. 10. ‘2 8 .) ; dále pravil ke kajícím u lo trovi: „ J e š t ě d n e s
s e m n o u b u d e š v r á j i . “ (Luk 23. 43 .) Také svým podobenstvím
o boháči a Lazaru učil Kristus, že je duše nesm rtelná. (L uk. 26 . 19.)
Kristus praví, že B ůh A brahám ův, Isákův a Jakobův není Bohem m rtvých,
ale živých. (Mat. 22 32.)

Také již nesčíslněkráte se zemřelí zjevili.
P ři prom ěnění Kristově na hoře T ábo r ukázal se Mojžíš, který již byl

dávno m rtev (Mat. 17. 3.). P ři sm rti Kristově mnozí zemřelí ukázali se
v Jerusalém ě. (Mat. 27. 53 .) P rorok J e r e m i á š a nejvyšší kněz O n i á š
ukázali se vojevůdci Judovi před bitvou. (2. Mach. 1 5 .) B lahoslavená P anna
M a r i a během věků se často zjev ila ; vzpom eňm e jen na př. n a zjevení
v Lourdech r. 1 8 5 8 . „Po příchodu Kristově nebylo jediného století, v němž
by se nebyly zjevily m nohé svaté duše, k teré bud s n e b e přišly potěšiti
žijící, bud z o č i s t c e přišli prošiti za p řím lu v u .“ (Šcar.) T ak na př. zjevil
se bl. K lem ent H ofbauer, apoštol vídeňský, svém u příteli Zaehariáši W ernerovi
ve V ídni; skvěl se, měl v ruce palm u, liliji a olivovou ratolest a zvěstoval
m u brzkou sm rt (1 8 2 0) . Podobně se stalo po sm rti m nohých svátých. Jen
zjevení se z a v r ž e n ý c h není dle m ínění většiny svátých m užů m o ž n ý m ;

— 105 —

z pekla nikdo ven nemůže. Nejvýše by se mohlo státi, že by ďábli vzali na
sebe podobu zavržencovu a v ní se objevili. — • Je-li možno, že m y pomocí
dalekohledu vidíme nejvzdálenější krajiny, tedy i B ůh m ůže svou vše-
m ohoucností způsobiti, bychom duchy z onoho světa před sebou viděli.
(Scar.) — Ačkoliv takovým věcem nem ám e tak lehce věřiti (m ám et věc n e j­
prve dobře zkoum ati), tedy nesm ím e zase každé zjevení, o něm ž slyšíme,
považovat za blouznění mozku a jem u se vysmívali. Kteří lidé tak činí, podobají
se zvířatům , pro něž také existuje jen to, co ona vidí. (Scar.) Mnozí proto
nechtějí o zjeveních ničeho věděti, protože by musili změniti svůj život, kdyby
tato zjevení podroběji zkoum ali; ale to oni nechtějí,

I náš r o z u m nám praví, že duše musí býti nesmrtelná.
1. Člověk m á v sobě p u d nebo t o u h u po trvalé a dokonalé b l a ž e ­

n o s t i . Tento pud je všem lidem společný, tedy sám Stvořitel vložil ho do
člověka. Než na zemi nem ůže tento pud nikdy býti dokonale upokojen, ani
všemi pozemskými statky a požitky. Kdyby pak vůbec nikdy nem ohl býti
upokojen, pak by byl člověk nešťastnější než zvíře, které tento pud n e trá p í;
pak by nebyl B ů h , bytost nejdokonalejší, dobrým , nýbrž u k r u t n ý m . T oho
si však nelze mysliti. 2. Kdyby lidská duše byla sm rtelná, pak z l o s y n , který
na zemi páše jen špatnosti, byl by b e z t r e s t u . Zbožný člověk, jenž si
zapíráním sebe pozemský život ztrpčil, byl by bez odměny Pak by byl B ů h ,
bytost nejdokonalejší, n e s p r a v e d l i v ý m . Toho nelze mysliti. Je-li tedy Bůh,
m usí duše býti nesm rtelná. — 3. Své s e b e v ě d o m í , v z p o m í n k y z m l á d í ,
s v ě d o m í m ám e ještě i tehdy, když po 7 asi letech všecky látky našeho
těla se vyměnily a novými byly nahraženy ; m ám e je i tehdy, kdybychom
důležité části těla na př. ruku , nohu , oči, ztratili. Musí tedy býti v těle něco,
co je nezávislo na změnitelné hm otě a vzdor všeliké zm ěně těla, tedy i sm rti,
n e m ů ž e b ý t i z n i č e n o . — 4 . K tém už závěru přijdem e, uvážíme-li, že
d u ch lidský vzdor v y s o k é m u s t á ř í a křehkosti telesné ničeho netratí.
To vidíme zvláště na slavných učencích, vojevůdcích a státnících. A lexander
H u m b o l d t byl stár 90 let a ještě před svou sm rtí psal učená pojednání;
znam enitý přírodozpytec . L i n n é psal v 70 tém roce učená d íla ; slavný
vojevůdce R a d e c k ý ještě jako 83Ietý stařec dobýval skvělých vítězství. —
5. V e s n u vidíme, slyšíme, mluvím e, třeba naše oči, uši, ústa jsou nečinný.
Právě tak budem e i po sm rti žiti a cítiti, třebas naše tělesné smysly staly
se nečinným i. Sv. A u g u s t i n vypravuje, že lékař G ennadius v K arthagu,
jenž nechtěl věřiti v nesm rtelnost duše, m ěl ve snu toto vidění: viděl před
procitnutím překrásného, bíle oděného mladíka státi před sebou. Ten se ho
táza l: „Vidíš m ne?" On řek l: „Ano, vidím tě .“ Mladík se ho tázal dá le :
„Vidíš m ne svýma oč im a?“ Lékař odpověděl: „Nikoliv, vždyt ony sp í.“
Mladík pravil: „Čím tedy m ne v id íš?“ L ékař odpověděl: „Toho nevím ."
Potom se tázal jinoch dále : „Slyšíš m n e ? “ Lékař odvětil: „A no .“ Jinoch
se táza l dá le : „Slyšíš m ne svým a u š im a?“ Lékař p rav il: „Nikoliv, nebot
ony sp í.“ I tázal se jin o ch : „Čím tedy m ne slyšíš?1' Lékař odvětil: „Toho
nevím ." Konečně se tázal jin o ch : „Mluvíš nyní?" — • „A no .“ — „Svými
ú s ty ? J — „Nikoliv." — .Č ím te d y ? “ — ■ „T oho nevím ." T u pravil konečně
jin o c h : „Nuže viz, ty nyní spíš a přece vidíš, slyšíš a mluvíš. P řijde hodina,
kdy budeš úplně m rtev a přece budeš viděti, slyšeti, m luviti a cítiti. “ Lékař
procitl a poznal, že ho B ůh skrze anděla poučil o nesm rtelnosti duše. (Spirago,
Příklady str. 2 9 .) — 6. A n i n e j m e n š í p r á š e k v e p ř í r o d ě n e p ř i c h á z í

— 106 —

n a z m a r . H m ota sice nabývá rozm anitých tvarů , ale přece ve přírodě jest
stále totéž m nožství hm oty. Proto ani tělo nem ůže býti zničeno. Nuže, a duch
lidský, povýšený nad veškeren viditelný svět, m ěl by míti horší osud než m rtvá
hm ota, než bídné tělo? H v ě z d y nad nám i a z e m ě pod nám i, jež ani ne­
myslí, ani necítí, ani nedoufají, po dlouhou řadu let podržují svou zevnější
podo b u : a člověk, koruna tvorstva, měl by býti stvořen jen pro několik hodin ?

Všichni národové země věří v n e s m r t e l n o s t duše.
Tak Ž i d é ; Jakob chtěl sestoupiti ke svém u synu do hrobu. (1 . Mojž.

37. 35 .) Židům bylo zakázáno zapřísahati se při m rtvých. (5 . Mojž. 18 . 11.)
R e k o v é mluvili o ta rtaru a elisiu (o podsvětí a ráji). E g y p ť a n é věřili ve
tři tisíce let trvající stěhování duší. Domnívali se, že duše zem řelých lidí
jsou uzavřeny v tělech zvířat, by takto trpěly za své hříchy, jak i podnes
věří mnozí národové asijští. (P ro to se neodvažují zabiti ani hm yz.) Obyčeje
národů, na př. uctivé pochovávání m rtvol, oběti za zemřelé, poukazují, že
tito národové věří v nesm rtelnost duše. „V íra v budoucí život je tak stará,
jako svět, tak rozšířená, jako lidské pokolení.” (Gamne.) — Mnozí lidé sice
říkají: „ P o s m r t i j e v š e m u k o n e c . “ To však jsou jen tací, k teří žijí ve
sm rtelných hříších a bojí se budoucí odplaty. Chtějí takovými řečm i zahnati
svou tajnou b á z e ň ; podobají se chlapci, který si ve tm ě píská, aby svůj strach
před strašidly uk ry l a zahnal. Co říkají jednotlivci, není nikdy sm ěro d a tn ý m ;
někdo může míti špatnou chuť, ale všichni nikoliv. Kdo chce raději žiti jako
zvíře, ten si ovšem nepřeje žádného života po sm rti. „Ani s e b e v r a h , jenž
jest příliš zbabělým, než aby snášel strasti životní, daleko nem íní sebe úplně
zn ič iti; chce jen nalézti pokoje, kterého zde m arně h led a l.” (Sv. A ug.)

11. 0 darech nadpřirozených.
První lidé byli skoro tak blaženi, jako svati a n d ě l é . David pravil

k B o h u : „Učinils ho málo m enším andělů , slávou a ctí korunoval js i je j .“
(Z. 8.^ 6.) V šichni pohanští národové bájí o nadm íru šťastném stavu prvních
lid í; Ř ím ané ho nazývali z l a t ý m v ě k e m Hesiod prav í: „P rvn í pokolení
lidské žilo j a k o b o h o v é v dokonalé b laženosti.”

1. První lidé byli obdařeni Duchem svátým
a skrze něho měli zvláštní p ř e d n o s t i na
duchu i na těle.

Byli ú č a s t n i p ř i r o z e n o s t i B o ž í . (2. Petr. 1. 4.) A dam byl
spravedlivý a svátý. (Sněm Trid. 5. 1.) T u to svatost a spravedlnost nem ěli
lidé s a m i ze s e b e , nýbrž tu jim musil dáti B ů h ; je to jako s okem : oko
netvoří světla, nýbrž světlo mu m usí býti sděleno, jinak nevidí. (Alb. Stolz.)

Zvláštní přednosti ducha byly tyto: měli rozum velmi
o s v í c e n ý , d o k o n a l o u vůli a p o s v ě c u j í c í m i l o s t ;
proto byli B o h u m i l ý m i , dítkami Božími a dědici králov­
ství nebeského.

Rozum prvních lidí byl vel ice osv ícen. (Sir. 17. 5 .— 6.) To se
jevilo tím , že A dam m ohl dáti všem z v í ř a t ů m taková jm éna, k terá jejich

- 107 —

nejvnitřnější podstatu úplně označovala. Poznal také z vnuknutí D ucha sv.
i n e r o z l u č n o s t manželství. (Sněm Trid. 24 .) Mohl by někdo říc i: Rozum
lidí nyní žijících jest asi nejvíce osvícen, jelikož nyní lidé tolik věcí v y ­
n a l é z a j í . Než není tom u tak. Vzdor všem vynálezům, lidé v poznání věcí
Božských couvají a právě v nejdůležitější věci života často jsou velmi nevě­
domými. Kdyby lidé nebyli onoho velice osvíceného rozum u Adamova ztratili,
byli by již m nohem dříve všecko to objevili a mimo to ještě m noho jiného.
Vůle prvních lidí nebyla se s l a b e n a žádnými smyslnými žádostmi .
Neboť nem ěli oděvu ■— ovšem pak oděni byli milostí, k terá s nebe
pochází (Sv. C h ry s) — a n e s t y d ě l i s e ; nebylo u nich tedy žádných
sm yslných žádostí, jež by byly jejich údy proti jejich vůli zmítaly. (Sv. Aug.)
A proto dříve zrovna tak těžce b o j o v a l i , by zhřešili, jako nyní m usejí
bojovati, by konali dobré — První rodičové měli proto, že v nich bydlel
Duch sv., milost posvěcuj íc í ; byli tedy Bohu podobní a milí. Proto také
měli velikou l á s k u k B o h u , k terá je vždy nerozlučně spojena s milostí
posvěcující. — Poněvadž první lidé měli D ucha sv. a tak i milost posvěcující,
proto byli dítkami Božími; neboť „kteřížkoli D uchem Božím vedeni bývají,
tit jsou synové B oží.“ (Řím . 8 14.) A jest li že synové, tedy i d ě d i c o v é ,
dědicové zajisté Boží, a spolu dědicové Kristovi. “ (fiím . 8. 17.) Děti m ají
vždy nároky na dědictví po otci.

Zvláštní přednosti těla byly tyto: n e m ě l i u m ř í t i a
byli prosti každé nemoci; žili v r á j i a měli dokonalé p a n ­
s t v í nad nižšími tvory.

B ůh stvořil člověka nesmrte lné ho. (M oudr. 2. 23). Že tělo člověka
nem ělo um říti, plyne již z toho, že B ůh pohrozil s m r t í j a k o ž t o t ř e s t e m ,
když řekl o strom u vědění dobrého a z lého : „nebo v kterýbykoli den z něho
jedl, sm rtí u m řeš.11 (1. Mojž. 2. 17 .) Ze zde Bůh m ínil zvláště tělesnou
sm rt a ne snad jen sm rt duchovní, plyne ze skutečného vyplnění onoho
trestu , jím ž bylo pohroženo; nebot B ůh řekl po pádu : „P rach jsi a v prach
se navrá tíš .“ (1. Mojž. 3. 19.) Člověk byl původně p r o s t každé nemoci .
Nemoci totiž jsou předchůdcové sm rti. Neměla-li však býti žádná sm rt, tedy
ani její předchůdcové. Ovšem měli první lidé v ráji p r a c o v a t i , ale práce
tato byla právě částí jejich blaženosti. „P ráce jim působila radost a neza­
nechávala ani nejm enší únavy. “ (Sv. Aug.) Proto po práci dobrovolně toužili
jako po nějakém požitku. (Lev X III) — ■ Ráj byla p ř e r o z k o š n á z a h r a d a ,
ve které byly nejkrásnější strom y s nejlepším ovocem, rozm anitá krásná
zvířata a pram en dělící se ve čtyři řeky. V ráji m i m o s t r o m p o z n á n í
(na něm ž se měla osvědčiti poslušnost prvních lidí) byl také s t r o m ž i v o t a ;
jeho plody měly chrániti člověka před sm rtí. (Nyní m ám e místo tohoto ovoce
nejsv. svátost oltářní.) Mnozí se domnívají, že ráj byl n a blízku E ufratu a
T igridu. Podle vznešených vidění Kateřiny Em m erichové n e b y l prý ráj, jenž
prý posud trvá, n a t é t o z e m i ; teprve po pádu byli prý lidé dáni na zem
a přišli na ono místo hory Olivetské, kde se K ristus celé noci modlíval a na
Zelený čtvrtek večer sm rtelnou úzkost cítil. (B rentano.) — Lidé měli v ráji
panství nad zvířaty. Zvířata totiž chovala se k Adamovi jako by byla
k r o t k á ; objevovala se před ním , aby je viděl a příhodným i jm ény po­
jm enoval. (1. Mojž. 2. 1 9 .j O dkud asi pocházela ta to krotkost zvířat?
V zevnějšku člověka totiž j e v i l a s e j i s t á v e l e b n o s t a vznešenost, která
m ěla na zvířata mocný vliv. „B ůh položil s t r a c h jeho na všeliké tě lo .“

- 108 -

(Sir. 17. 4 .) Ano i nyní ještě zůstala člověku částečně tato velebnost; člověk
svým zjevem m nohdy naplňuje zvířata strachem a h růzou ; proto pravil Bůh
k Noěmovi: „S trach váš a h růza budiž na všecky živočichy zem ě.“ (1. Mojž.
9. 2 .) Že člověk svým zjevem m nohdy i nejdravější zvířata ovládá, dokazují
na př. krotitelé zvěře. Přece však naše nynější vláda nad zvířaty proti oné
dřívější jest jen n e d o k o n a l á . O m nohých svátých však, jako na př.
o sv. F ran tišku z Assisi se vypravuje, že nejrozm anitější zvířata chovala se
k něm u jako krotká. To je tedy patrné v ý s l e d e k j e j i c h v e l i k é s v a ­
t o s t i . Jako by B ůh těm to svým věrným služebníkům , kteří oné rajské
nevinnosti byli tak blízcí, vládu nad zvířaty byl vrátil.

2. Tyto zvláštní přednosti prvních lidí
se nazývají nadpřirozenými dary, poněvadž byly
k přirozenosti lidské přidány.

Na vysvětlenou stůjtež zde tato p řiro v n án í; P a n o v n í k d á z ú t r p n o s t i
v y c h o v a t i c h u d é h o s i r o t k a p ř i m ě ř e n ě j e h o p o m ě r ů m ; stará se
o jeho pokrm , oděv, obydlí, vyučování, vycvičení k nějakém u zam ěstnání.
(T ak i nám Bůh dal přirozené dary, kterých člověk jakožto člověk potřeboval.)
Než panovník jde ve své štědrosti d á le ; on onoho sirotka přijm e za svého
v l a s t n í h o s y n a ; dá m u k obývání královský zámek, odívá ho po knížečku,
nechá ho jisti u královského stolu, dá m u právo na trů n královský atd. T akto
povznesl ono dítě nad jeho stav. (Tak i B ůh dal člověku d a r y n a d p ř i ­
r o z e n é , které ho povýšily na vyšší stupeň života.) — V o d a se skládá
z k y s l í k a a v o d í k a. Kdybychom z ní jed n u (tu neb onu) součástku vy­
loučili, přestala by býti vodou, protože by pozbyla, co náleží k její přirozené
podstatě. (T ak náleží k přirozenosti č lověka: rozum , svobodná vůle a n e ­
sm rtelnost d u š e ; bez tohoto by klesl člověk na zvíře a přestal by býti člověkem.)
Dáme-li však do vody c u k r u a přilejeme-li do ní i v í n a , stane s vodou
zm ěna: chu tná lépe, vypadá lépe, působí silněji, m á větší cenu. (T ak i B ůh
k přirozenosti A dam a a Evy přidal ještě m nohé, co jejich přirozenost zlepšilo,
okrášlilo, ušlechtilo a povzneslo. Byly to n a d p ř i r o z e n é d a r y t. j. takové
dary, které n e n á l e ž e j í n e z b y t n ě k p ř i r o z e n o s t i č l o v ě k a a proto
také každý okamžik m ohou býti ztraceny, aniž by proto člověk přestal býti
člověkem.) Tyto nadpřirozené dary učinili člověka Bohu neobyčejně
podobným. Bez těchto darů ovšem byli by bývali také Bohu podobnými
(poněvadž měli rozum nou, svobodnou, nesm rtelnou duši), ale nikoliv v tak
vysokém stupni. Jiné p řirovnání: Malíř m ůže černým i rysy na papíře zcela
dobře nakresliti podobu člověka. Vezme-li však na pomoc barvy, udělá-li na
obraze oči modré, líce červené, vlasy hnědé a td ., je onen obraz člověku ještě
podobnějším, je také m nohem krásnější a lepší. Právě tak se to m á s p ři­
rozeným i a nadpřirozeným i dary člověka. Ony prvnější tvoří p ř i r o z e n ý
obraz, poslednější pak nadpř i rozený o b ra z Boží. Když Bůh před stvořením
člověka ře k l: „Učiním člověka k o b r a z u a p o d o b e n s t v í svém u ,“ tedy
nazývá člověka „obrazem “ k vůli jeho přirozeným přednostem , „podobenstvím "
pak k vůli jeho nadpřirozeným darům . (B ellarm in.)

12. 0 hříchu dědičném.
O pádu prvních lidí vypravuje Mojžíš. Celému vypravování třeba jest

— 109 —

rozum ěli doslovně jakožto dějepisné události, nikoliv obrazně jako bajce.
Tak praví (tvrdí) všichni učitelé církevní.

1. Aby si lidé věčné blaženosti jakožto
odměny zasloužili, dal jim Bůh přikázání.
Zakázal jim totiž jisti ovoce se stromu uprostřed ráje.

Lidé ovšem, poněvadž zkrze milost posvěcující byli dítkam i Božími, měli
obdržeti věčnou blaženost jakožto d ě d i c t v í nebo dar. Poněvadž pak zasloužená
blaženost více oblažuje, je tedy vyšší blažeností, proto chtěl B ůh ve své
d o b r o t i v o s t i , aby si jí lidé z á r o v e ň zasloužili j akož to o d m ě n y . —
Jako strom onen stál u p r o s t ř e d ráje, tak i člověk stál uprostřed mezi
Bohem a ďáblem, mezi životem a sm rtí. (Sv. Ghrysost.) O nen pokrm nebyl
z lý ; nebo kterak by byl m ohl B ůh v tak rozkošném ráji stvořiti něco zlého ?
Onen pokrm byl jen proto zlý a škodlivý, protože byl zakázán. (Sv. Aug.) — ■
Kdyby první lidé onoho přikázání nebyli přestoupili, byli by všichni lidé (tak
jako Matka Boží) přišli n a s v ě t ve s t a v u p o s v ě c u j í c í m i l o s t i B o ž í
a byli by, jestliže by Bohu věrně sloužili, beze sm rti přišli do nebe. (Sv. Tom.
A qu.) Ovšem byli by mohli i potom ci Adamovi, třebas by se byli bývali n a ­
rodili ve stavu spravedlnosti, h ře š il i ; pak by ovšem byli zem řeli, jako zemřel
Adam. (Sv. Tom. Aqu.) Ale n a děti by nebyl onen hřích p řeše l; nebot zde
záleželo jen na tom, jak se zachová praotec pokolení lidského. (Sv, Tom . Aq.)

2. Lidé však nechali se svésti od dábla
a p ř e s t o u p i l i toto přikázání Boží.

Ďábel z á v i d ě l prvním lidem, kteří byli tak nevýslovně blaženi. „Závistí
dábla přišla sm rt na okršlek zem ě .“ (M oudr. 2. 23 .). Ďábel byl vrahem od
počátku. (Jan 8, 44 .) Ďábel použil proti Evě l ž i . P ro to praví K ristus:
„Ďábel jes t otcem lž i“. (Jan 8. 4 4 .) Ďábel vzal na sebe v i d i t e l n o u p o s t a v u .
Všichni duchové, dobří i zlí, i sám Bůh, často se ukazoval viditelně, když
se zjevovali lidem. Ďábel vzal na sebe podobu h a d a , protože mu B ůh n e ­
dovolil vzíti jinou podobu, než podobu zvířete, jež jest zakrouceno a jedovatě
a tedy případným obrazem lsti a jedovaté zlomyslnosti ďábelské. (Sv. A u g ;
sv. Tom . Aq.) Ďábel musil n a sebe vzíti viditelnou podobu a z v e n k u
působiti n a první lidi, protože vnitřně na ně nem ěl ještě v liv u ; nebof jejich
přirozenost byla ještě úplně nezkažena. Ze Bůh toto p o k u š e n í dopustil,
pochází odtud, že první lidé již zasluhovali trestu . Dříve totiž než hřešili ne­
poslušností, již počali býti tajně zlým i; málo dbali Boha a r o z p t y l o v a l i
se pozorováním viditelných věcí. (Sv. Aug.) P roto přišlo hned pokušení.
(Eccl. 7. 3 0 .) Veliké štěstí učinilo první lidi neprozřetelným i. Krásný jest
příběh o dřevaři v ráji. (Spirago, P řík l. str. 30 .) Jistý dřevař totiž u přítom nosti
knížete, u něhož pracoval, hrozně nadával na A dam a a Evu, že tak lehké
přikázání přestoupili a takové neštěstí na své potomky uvalili. „Já a m á
žena jistě bychom nebyli bývali tak b láhoví,“ pravil. Kníže odvětil: „Nuže
dobře, u v id ím e! Ode dneška ty a tvá žena budete se u m ne m íti jako v r á j i ;
ale přijde také den zkoušky." Manželé dostali krásný příbytek a oděv, nem usili
již pracovali, byli každého dne pozváni ke knížecímu stolu, zkrátka již nevěděli
ničeho o slzách a potu. N adešel den zkoušky. Na jeden velký svátek dal
onen pán nositi na stůl nejvybranější jíd la a konečně jídlo, které bylo talířem

- 110 —

přikryto. Zároveň řek l: „Ze všech jídel m ůžete jis ti jenom z tohoto nikoliv,
dokud se n e v rá tím ; ba ani dotknouti se ho n e sm íte ; neposlechnete-li, bude
konec vašemu štěstí. “ Pak odešel do zahrady a dlouho se nevracel. V obou
lidičcích zvědavost rostla víc a v íce ; žena se již nem ohla udržeti a pozvedla
zlehka ho rn í talíř. Ale již bylo neštěstí h o to v o ; krásný ptáček vyletěl z mísy
a rychle oknem ven. T u však již také přišel onen pán a vyhnal oba ze svého
zámku, p ři čemž jim ještě ovšem dal m oudré ponaučení na cestu. — T u
viděli obraz lidské k řeh k o s ti! — Většina církevních učitelů m íní, že první
hřích byl spáchán j e š t ě š e s t é h o d n e s t v o ř e n í , téhož dne a téže hodiny,
jako vykoupení, tedy v pátek o 3. hod. Podivno jest, že se v Písm ě svátém
praví, že B ůh, jenž padlé lidi ihned k zodpovídání volal, procházel se p o
p o l e d n i při větérku v zahradě, (l . Mojž. 3 . 8.)

3. Přestoupení tohoto přikázání mělo
velmi zlé n á s l e d k y ; lidé ztratili nad­
přirozené dary; mimo to utrpěli škodu na
těle i na duši na darech přirozených.

H říchem stalo se Adamovi něco podobného, jako člověku, jenž upadl
do b ah n a ; je pošpiněn a znetvořen. (Sv. Ř eh. N yrs.) Jako onen žid, jenž
na cestě z Jerusalém a do Jericha upadl, mezi lotry, nejen byl o l o u p e n
o svůj m a j e t e k , nýbrž od lotrů i p o r a n ě n , tak se stalo -i l id e m ; ztratili
dary nadpřirozené a přirozené dary m im o to byly pokaženy. Jiným i slovy:
člověk ztratil nadpř i rozený o b ra z Boží, a př i rozený o b ra z Boží
v něm byl znetvořen. (Sněm Trid. 5. 1.) — N eposlušnost prvních lidí
byla proto tak přísně potrestána, protože ono přikázání bylo tak l e h k é
(Sv. A ug.). a protože první lidé měli v e l i k é p o z n á n í . P rvn í lidé se
dopustili tě ž k é h o hříchu. Ze hřích prvních lidí byl hřích těžký, poznáváme
z toho, že Kristus — B ůh musil umř’íti, aby hřích onen napravil. Podle
velikosti léku soudím na velikost rány., a protože lék byl tak drahocenný,
soudím, jak velká a těžká byla ona nemoc. (Sv. B ern.).

Hřích uškodil prvním lidem na duši takto: 1. jejich
rozum se z a t e m n i l . 2. Jejich vůle byla s e s l a b e n a a ke
zlému nakloněna. 3. Ztratili m i l o s t p o s v ě c u j í c í ; proto
se Bohu stali protivnými a n e m o h l i již přijíti do n e b e .

Jejich ro zum se zatemnil, t. j. již nepoznávali tak dobře Boha, jeho
vůli, cíl svého života a t. d. — Jejich vůle byla ses labena. Poněvadž
člověk svým hříchem porušil shodu mezi svými duševním i a tělesným i m o­
hutnostm i, proto již sm yslné náklonnosti nepodrobovaly se bez vzpírání se
nadvládě rozum u a vůle. „Za trest, že člověk s e v z b o u ř i l p r o t i B o h u ,
stalo se, že jeho vlastní tělo se vzbouřilo proti něm u, a proto se stydí člověk
za své vlastní tě lo .“ (Sv. E ucharius). Proto praví sv. P ave l: „Vidím jiný
zákon v údech svých, kterýž odporuje zákonu mysli m é .“ (Bím. 7. 23 .) Tělo
žádá proti duchu. (Gal. 5. 17 .) „Jako kám en jes t svou tíží stále tažen k zemi,
tak i pokažená vůle lidská jest obrácena k věcem pozemským." „Smysl a
smýšlení lidského srdce ke zlému nakloněna jsou od mladosti je jich .” (1. Mojž.
8. 21 .) Zvláště pak hříchem dědičným byly v nás probuzeny j i s t é š p a t n é

— 111 —

n á k l o n n o s t i a sice ony, které satan v prvních lidech v zb u d il; pochybo­
vání o pravdě Boží nebo nevěra, pochybování o spravedlnosti Boží nebo
l e h k o m y s l n o s t , p ý c h a a s m y s l n é ž á d o s t i . Po Evě, k terá
zvědavě pohlížela na strom y rajské, k terá se nejprve s hadem a pak s m užem
pustila do hříšné rozm luvy, k te rá dříve chtěla býti jako sám B ůh, zdědili
i potom ci jejího rodu náklonnost ke z v ě d a v o s t i , k m a r n é m u m l u ­
v e n í a s t r o j i v o s t i . My se nyní podobám e o v i k l a n é m u h ř e b í k u ,
který ihned ze zdi vypadává, jakm ile na něj zavěsíme něco těžšího. Nebo
každé větší pokušení jest s to, o třásti naší vůlí. Duševní síly člověka, rozum u
a vůle byly však hříchem dědičným jen ses labeny, nikoliv však (jak míní
L u ther) , ztraceny. Člověk i nyní po h říchu dědičném m á vždy ještě svobodnou
vůli. (Sněm Trid. 6. 5.) Kdyby nem ěl svobodné vůle, nač by u v a ž o v a l
o svých činech, proč by cítil m nohdy po skutku l í t o s t ? P ro to praví sv. A ug.:
„Kdyby duše hned od začátku byla bývala od B oha stvořena takovou, jakou
nyn í jest, m ěla by nicm éně ještě z n a č n o u d o k o n a l o s t a m y bychom
byli i takto Stvořiteli díky pov inn i.” — P rvn í lidé ztratili mi lost po sv ě ­
cující, tedy spravedlnost a svatost, ve které byli stvořeni. (Sněm . Trid. 6. 1.)
a proto i přátelství Boží. Kdo ve h říchu dědičném um ře, nemůže dojiti p a ­
t ř e n í n a B o h a ; ovšem proto není ještě odsouzen do pek la .“ „T rest za
hřích dědičný jest z tráta patření n a Boha, trest pak za h řích osobní jsou
věčné m uky v pekle. “ (Pap. Innoc. VI.) Co tedy m ám e souditi o dětech,
které zemřely, dříve než byly pokřtěny ?

Na těle uškodil hřích prvním lidem takto: 1. Musili
u m ř í t i a byli podrobeni nemocem. 2. Byli v y h n á n i
z r á j e a musili těžce p r a c o v a t i , ž e n a pak byla poddána
muži. 3. Síly přírodní a n i ž š í t v o r o v é mohli člověku ško-
diti; konečně od té chvíle mohl je z lý d u c h snadněji ke
hříchu pokoušeti a z dopuštění Božího i h a jejich časných
statcích jim škoditi.

Glovék byl za hřích dědičný o d s o u z e n ke smrt i . B ůh řekl A dam ovi:
„V potu tváři své jisti budeš chléb, dokavádž se n e n a v r á t í š d o z e m ě ,
ze k teré js i : nebo prach jsi, a v p rach se n av rá tíš .” (1 . Mojž. 3. 19.) Tato
slova nám připom íná církev na P o p e l e č n o u s t ř e d u ; tu říká kněz, klada
popel n a naše čelo : „Pom ni, člověče, že prach js i a v p rach se navrátíš."
Sm rt jest n e j h o r š í následek h říchu dědičného. Než tělesná sm rt jes t jen
obrazem daleko hroznější s m r t i d u š e v n í a v ě č n é , jíž lidé propadli a
od k teré jen vykoupení a pokání je m ohlo osvoboditi. — 1 vyhnání z ráje
mělo svůj význam. „B rány pozem ského ráje se zavřely n a znam ení, ž e
z a v ř e n j e s t r á j n e b e s k ý . 1' (Sv. Tom . Aq.) Od té doby m usili lidé
t ě ž c e pracovat i . Neboť B ůh řekl k A dam ovi: „Zlořečena bude země
v díle tvém . . . T rn í a hloží tobě ploditi bude . . . V p o t u t v á ř i s v é
jis ti budeš ch léb .” (1. Mojž. 3. 17 .) P ro tu to kletbu, k terou B ůh nad zemí
vyslovil, užívá církev tolika žehnání. Z en a od té doby m usí poslouchat i
muže, proto že ho svedla ke h říc h u ; nebof B ůh k ní řek l: „Pod mocí muže
budeš, a on panovati bude nad teb o u .” (1. Mojž. 3. 1 6 .) T aké m á míti
žena m noho s o u ž e n í s dětm i (1 . Mojž. 3. 16 .), protože svou neposluš­
ností je učinila nešťastnými. — Nižší tvorové m ohou od té doby člověku
Škoditi. člověk se vzepřel proti B ohu, svému pánu, proto je spravedlivo,

- 112 —

že se nyní nižší tvorové proti něm u, pánu přírody, vzpírají. P roto Bůh již
nechrán í člověka před škodlivým vlivem živlů, rostlin, z v ířa t; proto tolik
nehod následkem ohně, vody, dravé zvěře a p . Z v í ř a t a skoro všecka jsou
nyní ke člověku plachá, ne-li jem u docela nepřátelská. „Lidé, k teří dříve bázní
naplňovali všecko, bojí se všeho.“ (Sv G hrys.) — I zlý duch m á nyní
veliký vliv n a člověka dle prav id la: „Od koho kdo jest přem ožen, toho jest
i o trokem .“ (2 . P etr. 2. 19.) Ďábel může nyní člověka, zvláště poněvadž
je nyní ke h říchu velmi nakloněn, m nohem s n a d n ě j i p o k o u š e t i a
k t ě ž k é m u h ř í c h u s v é s t i (vzpom eňme na Jidáše), ba z dopuštění Bo­
žího m ůže m u i na p o z e m s k ý c h s t a t c í c h š k o d i t i (vzpom eňm e na
Joba). P roto se nazývá ďábel „ k n í ž e s v ě t a “ (Jan 1 2 . 3 1 . ; 14 . 3 0 .), jen ž
m á vládu sm rti. (Žid. 2. 14.) Lidé v nynějším životě jsou jako pocestní
na cestě, kterou zlí duchové jako lupiči obléhají. (Sv, Ř eh. Vel.) Svět všechen
ve zlém jest postaven. (1. Jan 5, 19 .) Jho těžké stvořeno jes t n a syny Ada­
movy ode dne, v němž vyšli z života m atky své až do dne pochování. (Sir.
40. 1.) Právem tedy p l á č e d í t k o hned po svém narození. — T yto tresty,
které přišly na lidi, byly l é k e m pro ně. Nemoci, sm rt, nucená práce, vzá­
jem né podřízení lidí měly na uzdě držeti p ý c h u a s m y s l n o s t lidskou.
Z ráje pak byli proto vypuzeni, protože by tam byli mohli snadno zase jisti
ovoce se strom u života a takto by pak n e b y l i m o h l i u m ř í t i, nýbrž by
byli bývali zůstali n a v ě k y v t o m t o b í d n é m s t a v u . Vyhnání z k rásného
ráje bylo také m ocným prostředkem , by lidé h říchu svého l i t o v a l i .

4 Hřích prvních lidí i se zlými svými
následky přešel na všecky lidi. (Sněm T rid . 5. 2.)

Denně pociťuji t r e s t za hřích a protože onen trest pociťuji, vzpomínám
si také na provinění. (Sv. Reh. Vel.) N ež ' nejenom tresty, nýbrž i hřích
s á m nebo-li v i n n a Adamova přešla na n á s ; bylot by bezbožným domní-
vati se, že by B ůh chtěl potrestati někoho, jenž by byl prost všeliké vinny.
(Sv. Prosp.) My jsm e od přirozenosti dítkam i hněvu. (Efes. 2. 3.) My všichni
jsm e zhřešili v Adamovi. (Řím. 5. 12 .) Z hřešili jsm e v Adamovi právě tak,
jako h ř e š í z á r o v e ň i ú d o v é t ě l a , když d u š í byly přivedeny ke
hříšným úkonům . (Sv. Tom . Aq.) Jest způsob, jím ž lze otráviti všecko
ovoce na strom ě, když by totiž někdo dovedl vpraviti jed do k o ř e n e . T a ­
kový způsob se podařil ďáblu v ráji. (Segneri). Král by propůjčil služebníkovi
s t a t e k pod tou podmínkou, zůstane-li m u věrným . Zpronevěří-li se však,
pozbude ho, však nejen on, nýbrž i celé jeho potomstvo. Něco podobného
se stalo hříchem Adamovým. (S n . T rid .) Otec by byl h r a b ě t e m . Urazil
by velice krále. K rál m u vezme za trest šleehtictví i statky. Zda-li pak potom
také zdědí děti šlechtictví a statky ? Ano, ony dědí po otci, jeho. chudobu
a bídu. H řích dědičný jsm e zdědili tak, jako se dědí m nohé t ě l e s n é n e ­
m o c i v potom stvu. — M ý l í s e , kdo se domnívá, že jm e proto v A da­
movi zhřešili, že hřeším e p o d o b n ě j a k o Adam. K terak lze potom vy-
světliti, že um írají i děti, které přece A dam a v jeho h říchu nenapodobovaly?
Proto církev tento blud zavrhla. (Sn . T rid . 5. 3 .) Jak tedy patrno, jest a
zůstane učení církevní, že my jsm e v A d a m o v i zhřešili, t a j e m s t v í m víry.

Protože tento hřích od Adama dědíme, jmenujeme ho
h ř í c h e m d ě d i č n ý m .

— 113 -

Dříve než vdychneme tento vzduch, již jsm e nakaženi h říchem .
(Sv. A m br.) Naše početí jest ve h říchu (Z. 50 . 7.), protože býváme počati
tím , že vzniká žádost. (Sv. A m br.) I k ř e s ť a n s k é děti se rodí na svět
s hříchem dědičným. (Sn. T rid . 5. 4.) N erodí se křesťané, nýbrž křesEany
se m usím e státi. (Sv. Jeron.) Má se to jako s olivam i; z jád ra olivy plané
i ušlechtěné vyrůstá jen p laná oliva. (Sv. Aug.)

Ježíš K r i s t u s a nejblahoslavenější Panna M a r i a ne­
měli hříchu dědičného.

Oba byli počati beze h říchu dědičného. Kristus proto, že jes t Bohem.
Maria pak zvláštní milostí Boží. P roto slavíme svátek „ N e p o s k v r n ě n é h o
p o č e t í 11 8. prosince. Někteří se dom nívají (podle slov. sv. Luk. 1. 15.),
že sv. J a n Křtitel a (dle slov u Jerem . 1. 5.) prorok J e r e m i á š nebyli
sice počati beze h říchu dědičného, ale narodili se bez něho. (Sv. A m br.,
sv. A thanáš.) O statní lidé jen zkrze křest (křest vody, žádosti a krve) bývají
očištěni od h říchu dědičného. — Ne bez příčiny oslavuje církev Narozen í
Kristovo (25 . prosince), narození P . Marie (8. září) a narození sv. Jana
Křtitele. (24 . června.) U ostatních svátých se oslavuje d e n ú m r t n í , protože
jejich svatost byla jista teprve při jejich sm rti. Také třeba jest si povším nouti,
že tělo Kristovo a tělo Matky Boží z mrtvých vs talo ; proto se slaví Vzkří­
šení a slavnost Nanebevzetí P . Marie. Poněvadž sm rt jest pokuta hříchu , proto
K ristus a P . Maria, kteří povždy byli prosti h říchu dědičného, dříve vstali
z m rtvých (byli vykoupeni od sm rti tělesné) než ostatní lidé.

5. Následkem hříchu dědičného jest tedy
náš lidsky život ustavičným pokáním.

Tedy nemoci, sm rt, nam ahavou práci a t. d. m usím e považovati z a
pokání. A pravdivá jsou slova: „Kdekoliv se budeš nacházeti, tam budeš
trpěti. “ (Sv. Ign. L .) Svobodom yslníci říkají, že prý nemoc, u trpen í a sm rt
jsou vlastnostm i lidské přirozenosti a člověk prý přichází na svět úplně n e ­
vinný. P ro testan te učí o tom právě na o p a k ; říkají, že prý hřích dědičný
oloupil člověka úplně o jeho svobodu a o jeho podobu s Bohem a že prý
zničil úplně jeho síly duševní. K atolická církev se drží s t ř e d n í c e s t y
mezi obojím tímto názorem . „Kdo popírá učení o h říchu dědičném , tom u
jsou dějiny lidstva nepochopeným ta jem stv ím ; jen ten, kdo toto učení uznává,
r o z u m í s á m s o b ě a dějinám lidstva.* (K etteler.)

Hřích dědičný to vysvětluje, když zde na zemi vedle
rozmanité k r á s y shledáváme i velikou bídu.

Jak k rá sn á jest p ř íro d a ! Ůlověk pozoruje večer nádherné hvězdné nebe,
ve dne jas sluneční na jasné obloze, slyší líbezný zpěv rozm anitého ptactva,
podivuje se jich pestrosti a zvláštnostem , těší se z voňavých a léčivých rostin
s jejich barvam i rozm anitým i, okouší nesčetných d ru h ů ovoce, diví se n ád ­
herné době květu na jaře a zase kouzlům zimy, radu je se z dobrosrdečnosti
tak m nohých šlechetných Jidí, k teří m ají život zpříjem niti a t. d. Než vedle
toho vidíme zase m noho bídy na z e m i: Surovost a zlom yslnost m nohých
lidí, nem oci (tak m noho nakažlivých a bolestných), sm rt, války, hlad, země­
třesení, požáry, blesk, p růtrže m račen, povodně, krupobití, jedovatá zvířata,
dravou zvěř, dravé ptactvo, housenky a škodlivý hmyz, m rtvorozené děti,

8

— 114 —

mrzáky, bolesti porodní, otroctví, týrán í zvířat a t. d. Ó, j a k v e l i k á j e s t
b í d a , kterou způsobil v lidstvu h řích dědičný. A přece přem nozí lidé nechtějí
uznati své bídy, ba dokonce cítí se i štastným i n a zemi. Podobají se dítěti,
k teré se narodilo v tm avém vězení a h ra je si, žertuje a raduje se, protože
o světle ničeho neví. Matka však, k terá ví, jak milé jest světlo, rm outí se
a lká. T ak lidé světáčtí jsou plni radosti, svati však, kteří znali radosti
nebeské, rm outili se a lkali na této zemi. (Didac.)

2. 7. čl. víry: 0 Ježíši Kristu.
1. 0 Vykoupení.

Ježíš Kr i s t us , náš Vykupitel, osvobodil
nás od zlých následků hříchu dědičného.

Padlý Člověk Sám nebyl S to, aby si z nova vydobyl dřívější svatost
a spravedlnost a s ní spojené statky. Kdo je tělesně m r t e v , nem ůže se sám
vzkřísiti; zrovna tak se nemůže duchovně m rtvý sám znova probuditi k životu
duchovním u. „Když člověk spravedlnosti, k terou obdržel, bez milosti Boží
ani si u c h o v a t i nem ohl, kterak š i j i m ohl opět vydobyti, když ji b) l z tratil?"
(Sv. A ug.) GLověk po pádu podobal se n e m o c n é m u , který sice m ůže hýbati
rukam a i noham a, ale přece bez cizí pomoci ze svého lůžka nemůže povstati
a jiti, kam by cthěl. (Sv. Tom . A q.) Čím byl m i l o s r d n ý S a m a r i t á n
Židu, jenž upadl mezi lotry, tím byl K ristus pro lidstvo, k teré lstí ďáblovou
bylo poraněno a o své nadpřirozené dary oloupeno. P roto se K ristus nazývá
h o j i t e l , nebo spasite l lidstva, protože lidstvu, hříchem dědičným one­
m ocnělém u, přinesl lék. (Sailer.)

Kristus nás osvobodil od duševních následků hříchu
dědičného takto: 1. Svým učením o s v í t i l náš rozum;
2. svými přikázáními a zaslíbeními naklonil naši vůli k do­
brému; 3. svou obětí kříže zjednal nám prostředky milosti,
jimiž můžeme m i l o s t i p o s v ě c u j í c í opět nabýti, dítkami
Božími a dědici království Božího se státi.

Kristus tedy vykonával tro jí ú ř a d : prorocký nebo u č i t e l s k ý , královský
nebo p a s t ý ř s k ý a velekněžský nebo k n ě ž s k ý . Kristus je tedy náš učiteli
král a nejvyšš í kněz. Všimněme si tří částí katech ism u: v 1. části ka te­
chism u se jeví K ristus hlavně jako učitel, ve 2. části jako král, ve 3 . části
jako nejvyšší kněz. P roč to ? T ento trojí úřad si Kristus připisuje rozličným i
výrazy. Nazývá se na př. „svět lem světa", poněvadž totiž svým učením
náš rozum osvítil. (Jan 12 . 4 6 .) Jako světlo ve tm ě vzdálené předm ěty osvětluje
a zřejmými činí, tak činí i K ristus: nejvzdálenější předm ěty, totiž život na
onom světě a věčnost, jasně nám ukazuje. P řed Pilátem se nazývá k r á l e m ,
jehož království není z tohoto světa. (Jan 18. 36 .) Dále se nazývá „ dobrým
pastýřem", jenž i život svůj dává za ovoce své. (Jan 10 . 11.) Častěji se
přirovnává k v ů d c i a vybízí nás, bychom jeho následovali. (Jan 14. 6 .;
Mat. 10. 38.) My zde na zemi jsm e jen pocestní, kteří zde nem ají m ísta

— 115 —

stálého, nýbrž budoucího hledají. Gesta do něho je d rsná, příkrá, mezi p ro ­
pastm i, a přem nozí, nejsouce cesty oné znalí, zbloudili a zahynuli. Než na
této cestě mám e vůdce, toho, jenž sám o sobě řek l: „Já jsem cesta, pravda
a život. (Jan 13.) Následujeme-li tohoto v ů d c e a nespustím e-li se jeho stopy,
nem ůže s pravé cesty zblouditi. (Ludv. G-ran.) — Sv. Pavel názývá Krista
velikým „ b i s k u p e m 11 (Žid. 2. 17.), k terý nepotřebuje nejprv za své hříchy
oběti konati, potom za hříchy lidu (Žid. 7. 27 .), jenž neobětoval zvířata, nýbrž
své tělo jednou pro vždy obětoval (Žid. 10.) a jenž proniká nebesa. (Žid. 4 . 15.)
Svou poslušností shladil neposlušnost Adamovu (Řím. 5. 1 9 .) ; byl poslušen
až ke sm rti kříže. (Filip. 2. 8.) — Poněvadž nám K ristus svou obětí na
kříži z j e d n a l p r o s t ř e d k y m i l o s t i , kterou opět si můžem e vydobyti
m ilostí posvěcující a tím i synovství Božího (Gal. 4. 5 .) a práva na nebe
(Gal. 4. 7.) (kteréžto prostředky milosti jsoti zvláště mše sv. a sv. svátosti),
ř íkám e: Kristus nám opět otevře l nebe. Poněvadž nám K ristus svým vy­
koupením nebe opět otevřel, roz trh la se při jeho sm rti o p o n a , jež ukrývala
velesvatyni. (Mat. 27 . 51 ,) Máme pevnou naději, že skrze krev Kristovu přijdem e
do svatyně t. j. do nebe. (Žid. 10 . 19 .) Kříž jest, klíčem k nebi. (Sv. C hrys.)

Kristus nás osvobodil od tělesných následků hříchu
dědičného tak to : 1. On pro nás umřel a takto nám za­
sloužil, bychom m o h l i v s t á t i z m r t v ý c h ; 2. svým
slovem i příkladem nás poučil, co máme činiti, bychom již
na zemi tak b l a ž e n ě j a k o v r á j i žili a n a d s v ě t e m
p a n o v a l i a vítězili; 3. konečně nám dal prostředky, jimiž
bychom z l é f i o d u c h a z a p u z o v a l i a přemáhali.

Kistus byl prost každého, i dědičného hříchu. P roto nebylo třeba, by
um řel, jelikož sm rt je trestem za hřích dědičný. On dobrovolně pro nás
um řel. A proto je spravedlivo, bychom život opět obdrželi a po sm rti
z m rtvých vstali. Na vysvětlenou toto podobenství: Jsm e dlužni jistý obnos.
P říte l ho zaplatí a potom i my ho zaplatíme. V tom to případě je spravedlivo,
bychom peníze dostali zpět. K ristus jest „vzkříšení i život.“ (Jan 11 . 2 5 .)
K ristus svým v z k ř í š e n í m chtěl ukázati, že i my vstanem e z m rtvých.
(1. Kor. 15.) Zkrze jednoho člověka přišla sm rt a zkrze jednoho člověka
vzkříšení ze sm rti. (1. Kor. 15. 21 .) — N ásledujeme-li učení Kristova,
dojdem e spokojenosti (vzpom eňm e n a slova Kristova k Sam aritánce, Jan 4.
13.) a m ám e r á j již na zemi. — K onáním cnosti, jim ž K ristus učil, a které
sám konal, zvláště pokorou, m írností, štědrostí, čistotou a plněním evandě-
lických rad můžem e zapuditi pokušení a soužení z l é h o d u c h a , ale jen ta,
k terá by škodila našem u spasení. K ristus tedy m oc ďábla jen zlomil (Zjev.
12. 8 .) ; úplně ji zničí až n a konec světa. (1. Kor. 15 . 2 4 .) Poněvadž
K ristus svrhl ďábla s výše jeho moci, proto pravil: „Viděl jsem satana, jako
blesk s nebe padajícího." (Luk. 10. 18.) Zkrze našeho Spasitele Ježíše Krista
o b d r ž e l i j s m e t e d y z a s e s k o r o v š e c k o t o, čeho jsm e hříchem
dědičným pozbyli. Ovšem m n o h é n á s l e d k y h říchu dědičného z ů s t a l y ;
tak na př. zlá žádostivost v nás, nemoci, sm rt. Než za to, j a k o z a n á ­
h r a d u , zkrze zásluhy Kristovy obdrželi jsm e v í c e a v ě t š í h o , než jsm e
závistí ďábla pozbyli. (Sv. Lev Vel.) H řích se rozhojnil, než milost ještě více
se rozhojnila. (Rím. 5. 20 .) Sv. A ugustin volá pln rad o sti: „O š ť a s t n ý
h ř í c h , jenž nám tak vznešeného a velikého Vykupitele p ř in e s l!“

8*

2. O zaslíbení Vykupitele.
B ůh padlým lidem o d p u s t i l , ačkoliv padlým andělům kdysi neodpustil.

H řích lidí totiž nebyl tak trestuhodným , jako hřích andělů. Lidé nem ěli
takového p o z n á n í jako andělé a byli od ďábla s v e d e n i . Lidé také aspoň
částečně svou chybu u z n a l i a jí l i t o v a l i . (Jen neměli své viny na jiného
svalovati!) K onečně B ůh nechtěl pro vinnu jediného člověka, c e l é p o k o ­
l e n í l i d s k é uvrhnoti do neštěstí.

1. Hned po pádu do hříchu slíbil Bůh
lidem Vykupitele. Bůh totiž řekl k pekelnému hadu:
„Nepřátelství položím mezi tebou a ženou, mezi potomstvem
tvým a jejím ; ona potře hlavu tvou." (Mojž. 3. 15.)

Smysl těchto slov jest te n to : N epřátelství položím mezi ďáblem a mezi
nejčistší Pannou Marií, mezi stoupenci ďáblovými a mezi Synem P anny,
Kristem (Gal. 3. 1 6 .) ; Panna Maria porodí toho, jenž zničí moc ďábla, t. j.
jenž pokolení lidské, nad nímž ďábel následkem hříchu dědičného obdržel
vliv, opět z m oci ďábla vysvobodí. Mýlí se, kdo se domnívá, že B ůh těm ito
slovy člověku jen vštípil nepřátelské sm ýšlení nebo odpor proti hadu. Vždyt
mějme na mysli, že B ůh řekl tato slova ke svůdci lidí a ne k jeho nástroji,
hadovi. — Tato slova Boží nazývají se p r v n í m e v a n d ě l i e m t. j. prvním
radostným poselstvím o Vykupiteli. -— Než Vykupitel nepřiše l hned, jelikož
lidé byli nazkrze sm yslni a proto neschopni, obdržeti takovou milost. Bůh
je m usil na opak často citelně trestati. Vzpomeňme na potopu, na zkázu
Sodomy a G om orrhy, na stavění věže Babylonské.

2. Dva tisíce let později slíbil Bůh A b r a ­
h a m o v i , že Vykupitelem bude jeden z jeho
potomků.

A braham bydlel nejprve v městě U r (ohnivé město) v Chaldaeji a později
v městě H aran v Mesopotamii. U prostřed m odlářů zachoval si víru v jediného
pravého Boha. T u m u dal Bůh rozkaz, aby opustil své příbuzné a odešel
do země K anaan nebo-li do Palaestiny. Za jeho poslušnost m u B ůh slíbil, že
v n ě m b u d o u p o ž e h n á n a v š e c k a p o k o l e n í z e m ě . (2 . Mojž. 12.
2 .— 3.) Mimo to slíbil m u v e l m i č e t n é p o t o m s t v o (A braham jest
duchovní otec všech věřících, film . 4. 11 .) a daroval jem u a jeho potom kům
úrodnou zemi P a l a e s t i n u . (1. Mojž. 12. 7 .) Totéž zaslíbení opakoval B ůh
A braham ovi, když se dvěma anděly u něho byl hostem (1. Mojž. 18.) a když
A braham , jsa poslušen Boha, chtěl obětovati syna svého Isáka. (1. Mojž. 22 .)

Totéž zaslíbení, které učinil Bůh Abrahamovi, učinil také
I s á k o v i , J a k o b o v i a asi tisíc let později králi D a v i d o v i .

I s á k o v i se ukázal Bůh, když k vůli h ladu chtěl odejiti do Egypta.
(1. Mojž. 26 . 2 .) J a k o b o v i , když utíkal z dom u otcovského a viděl ve snu
řebřík nebeský. (1 . Mojž. 28. 12.) Králi D a v i d o v i (panoval 1 0 5 5 — 1 0 1 5)
oznámil prorok N athan z rozkazu Božího, že jeden z jeho potom ků bude
synem Božím a založí věčnou říší. (2. Král. 7. 12.) Oni mužové, z j e j i c h ž

— 116 -

— 117 —

p o k o l e n í V y k u p i t e l vyšel a kteří žili v p r v n í c h d o b á c h člověčenstva,
nazývají se patriarchové nebo praotcové. Bylo 10 patriarchů před potopou
(první byl Adam, poslední Noe) a 12 po potopě (první byl Sem, poslední
byli A braham , Isák a Jakob). Všichni patriarchové dožili se vysokého věku.
Patriarchové před potopou byli staří na 1000 let, po potopě 400 let, nejm éně
150 let. (Příčinou toho byl prostý život, zdržování se ve volné přírodě,
příznivé pom ěry přírodní před potopou, zvlášt však m oudrá prozřetelnost Boží,
která jich používala k vychovávání pozdějšího lidstva. Čím je pro nás nyní
učitelský ú řad církve a Písmo sv., tím byli tehdy praotcové.)

3. Později poslal Bůh p r o r o k y a zkrze
ně mnoho věcí o příchodu, osobě, utrpení
a oslavení Messiášově podrobně předpověděl.

Proroci byli Bohem osvícení mužové („m užové B oží“), kteří z rozkazu
Božího a jm énem Božím mluvili k národu israelském u. H lavním úkolem
proroků bylo, lid od h říchu odvraceti (jej k á r a t i , hřešil-li) a na Vykupitele
přípravo vati (o Vykupiteli p r o r o k o v a t i). B ůh si vyvolil proroky z r o z ­
l i č n ý c h s t a v ů . (Isaiáš byl z rodiny královské, Amos byl pastýřem , Eli-
saeus byl povolán za proroka od p luhu) a dal jim d a r z á z r a k y činiti
a p r o r o k o v a t i (o budoucím trestu , o událostech ze života Messiášova), by
ihned bylo poznati, že jsou od B oha posláni. Všichni vedli p ř í s n ý ž i v o t
k a j i c n ý ; většina z nich nebyli ženatí, jako Eliáš, Elisaeus, Jerem iáš. P ro ­
roci mluvili velmi neohroženě, a lid si jich velice váž il; všichni však byli
pronásledováni a většinou násilně usm rceni. (M at. 23. 30.) Celkem bylo asi
7 0 proroků. Již Mojžíš byl velikým prorokem (5. Mojž. 34. 1 0 .); největším
byl I s a i á š , jenž tak určitě předpovídal o Vykupiteli, že m ohl býti nazván
evandělistou starého zákona. (Sv. Jeron.) Posledním prorokem byl M a la c h iá š ,
který prorokoval kolem r. 450 . př. Kr. Mnozí proroci zanechali po sobě
s p i s y ; proto se mluví o čtyřech v e l k ý c h a dvanácti m a l ý c h prorocích.

I. O příští Messiášově předpověděli proroci toto :
1. Messiáš se narodí v Be t l é mě .
M ichaeáš praví: „A ty Betléme Efrata maličký js i v tisících jůdských :

z tebe m i vyjde, jenž bude panovníkem v Israéli, a východové jeho od po­
čátku, ode dnů věčnosti." (Mich. 5. 2.) —■ Proto dostalo se sv. třem králům
v Jerusalém ě odpovědi, že Vykupitel se asi narodil v Betlémě. (Mat. 2. 5.)

2. Messiáš přijde, pokud ještě bude státi c h r á m jeru-
salémský.

Když Židé po návratu ze zajetí babylonského p o č a l i z n o v a s t a v ě t i
c h r á m , tu starci, kteří ještě viděli starý chrám , počali h lasitě plakati. Již
při kladení základů viděli, že d ruhý chrám nebude ani tak veliký, ani tak
krásný, jako byl chrám první. T u je těšil prorok A ggaeus, zvěstuje, že do
tohoto chrám u vejde Vykupitel, že tedy tento chrám bude slavnějším , než byl
prvý. (Agg. 2 . 8. — 10.) — T ento chrám však byl od T ita v r. 70. po Kr.
rozbořen a již nikdy nebyl vystavěn.

3. Messiáš přijde, pokud ještě trvati bude k r á l o v s t v í
j u d s k é .

- 118 —

Jakob před svou sm rtí žehnal synům svým a pravil k Judovi: „N ebude
odňata berla (království) od Judy, až přijde ten, jenž jest očekáváním n á ­
rodů." Království židovské přestalo po rozboření Jerusalém a r. 70. po K r . ;
nebof od této doby jsou Židé rozptýleni po celé zemi.

4. D a n i e l (605— 530) docela předpověděl, že od no­
vého opevnění Jerusaléma (453) až po veřejné vystoupení
Messíášovo uplyne 69 r o č n í c h t ý h o d n ů a až ke smrti
Messiášově 69 V2 týhodne.

T ohoto se dověděl od archanděla G a b r i e l a , když jedenkráte odpoledne
o 3. hod. obětoval a za vysvobození ze zajetí babylonského se modlil. (Daniel
9. 21 .) — Král Gyrus dal Židům, v zajetí babylonském žijícím, r. 536 jen
dovolení, aby znova vystavěli Jerusalem a chrám . Poněvadž pak jim nebylo
dovoleno m ěsta svého opevniti, byli od svých nepřátel a krále perského
očerněni, že prý chtějí stavěti i hradby. (1. Esdr. 4. 12.) — Teprve perský
král A r t a x e r x e s dal ve 20. roce své vlády (453) svému číšníkovi Nehe-
miášovi povolení, by Jerusalém byl opět ohražen a b ranam i opevněn.
(2. Esdr. 2. 1 .— 8.) Připočtem e-li tedy k roku 4 53 6 9 X 7 čili 4 83 roky,
nebo 6 9 7 2 X 7 , tedy 4 8 6 x/ 2 roku, tedy obdržím e rok 30 (nebo po
narození Krista. Jaké to velkolepé p ro ro c tv í!

5. Messiáš se narodí z P a n n y , pocházející z rodu D a­
v i d o v a .

Bůh dal zkrze proroka Isaiáše králi Achazovi oznámiti, aby žádal od
Boha nějaké znam ení Boží všem ohoucnosti. Král však nežádal žádného zn a ­
mení. T u pravil p ro ro k : „Protož sám B ůh dá vám znam ení. Aj panna počne
a porodí syna, a nazváno bude jm éno jeho Em m anuel (Bůh s n ám i.)“
(Isaiáš 7. 14.) — ■ Zkrze proroka Jerem iáše oznámil B ů h : „ Vzbudím D a v i d o v i
km en spravedlivý: a kralovati bude jako král . . . a toto jest jm éno, kterýmž
ho nazývati b u d o u : H o s p o d i n spravedlivý n á š .“ (Jerem. 23 . 5 .— 6.)

6. Messiáš bude míti předchůdce, jenž bude žiti na
poušti a povede andělský život.

Isaiáš praví o tomto p ředchůdci: „ H l a s v o l a j í c í h o n a p o u š t i :
Připravte cestu H ospodinovu, přím é učiňte na pustině stezky Boha našeho.
Všeliké údolí povýšeno bude, a všeliká h o ra a pahrbek ponížen bude. “ (Is.
40 . 3.) Malachiáš p rav í: „Aj, já posílám a n d ě l a svého, a připraví cestu
před tváří tvou. A hned přijde do chrám u svého Panovník, kteréhož vy chcete. “
(M alach 3. 1.) — T ento předchůdce byl J a n K ř t i t e l .

7. Až se narodí Messiáš, vzejde nová hvězda.
Věštec Balaam prorokoval m oabském u králi Balákovi, když Israelští pod ve­

dením Mojžíše přišli na pomezí jeho : „Vidím ho, ale ne n y n í; patřím na něho, ale
ne z blízka. Vzejde hvězda z Jakoba, a povstane p ru t z Israe le .11 (4. Mojž. 24 17.)

8. Messiášovi se budou klaněti králové z dalekých zemi
a přinesou mu dary. (ž. 71. 10 .)

9. V době, kdy se narodí Messiáš, bude povražděno
mnoho dět í .

— 119 —

Jerem iáš předpovídá: „H las naříkání, žalosti a pláče slyšán jes t na
výsosti: R áchel pláče synů svých a nechce se potěšiti nad nim i, protože jich
n en í.“ (Jer. 31 . 15 .) Ráchel, k terá byla m atkou největšího pokolení, zastu ­
puje zde místo židovského národa. R áchel zem řela a byla pochována
v Betlém ě. (1. Mojž. 35. 19 .)

10. Messiáš bude utíkati do Egypta (Is. 19. i.) a opět
se odtud navrátí. (Os. n . li.)

11, O o so b ě Messiášově předpověděli proroci toto:
1. Messiáš bude S y n e m Bož í m.

Davidovi zaslibuje Bůh zkrze proroka N athana Vykupitele a p ra v í: „Já budu
jem u za otce, a on mi bude za sy n a .“ (2. Král. 7. 14.) V žalm u jednom oslovuje
B ůh M essiáše: „Syn m ůj jsi ty, já dnes zplodil jsem teb e .“ (Z. 2. 7.)

2. Bude B ů h a č l o v ě k zároveň.
Isaiáš p rav í: „ M a l i č k ý narodil se nám , a syn dán jest nám . . .

a nazváno bude jm éno jeho on bude) Podivný, Rádce, B ů h . " (Is. 9. 6.)
„B ůh sám přijde a spasí vás.“ (Is. 35. 4 .)

3. Bude činiti veliké d i v y.
Isaiáš p rav í: „Bůh sám přijde a spasí vás. Tehdáž otevrou se oč1

slepých, a uši h luchých otevřeny budou. Tehdáž poskočí kulhavý jako jelen,
a rozvázán bude jazyk něm ých “ (Is. 35 . 6 .)

4. Bude k n ě z e m jako Melchisedech.
David nechává Boha otce takto oslovovali M essiáše: -T y js i knězem na

věky podle řádu M elchisedechova. (Z. 109. 4.) — Kristus obětoval chléb
a víno při poslední večeři a obětuje ho každodenně zkrze své zástupce, kněze.

5. Bude velikým p r o r o k e m a učitelem.
Již Mojžíšovi slíbil B ů h : „P ro roka vzbudím jim z p rostředku b ra tří

jejich, podobného tobě .'1 (5 . Mojž. 18. 18.) P roto Židé nazývali Messiáše vůbec
„prorokem , jenž m á přijíti na sv ě t“ . (Jan 6. 14.) — Jakožto prorok m ěl tedy
Messiáš p r o r o k o v a t i a u č i t i. On měl býti učitelem p o h a n ů (Is. 49 . 1 .— 6.)

6 . Bude králem nové říše (Jer. 2 3 . 5 .), která bude nezni­
čitelná a všecky ostatní říše bude objímati. (D an. 2 . 44 .)

T ato říše je církev katolická nebo obecná. P roto se nazývá Kristus
před Pilátem králem (Mat. 27 . 11 .), praví však : „Mé království nen í z tohoto
světa .“ (Jan 18. 36) t. j. m á říše jest duchovní říše.

III. O utrpení Messiášově předpověděli proroci to to :
1. Messiáš, sedě na oslici vjede do Jerusalema. (Zach. 9. 9.)

2. Bude prodán za 30 s t ř í b r n ý c h .
Zachariáš předpověděl: „I odvážili m zdu mou třiceti stříbrných. I řekl

H ospodin ke m n ě : Vrz to před h rnčíře , k rásnou mzdu, k terouž jsem oceněn
od n ic h ! I vzal jsem třiceti stříbrných a uvrh l jsem je d o d o m u H o s p o ­
d i n o v a před h rnčíře ." (Zach. 11. 12 .) T ak se také s ta lo : Jidáš hodil peníz
zpět do ch rám u, a pak bylo za ně koupeno pole hrnčířovo, n a něm ž se
měli pochovávati cizinci. (Mat. 27 . 57 .)

— 120 -

3. Bude zrazen od jednoho z těch, kteří s ním j e d l i
u s t o l u . (2. 40. 10.)

Jidáš vyšel od stolu ven a ihned zradil Pána. (Jan 13. 30.)

4. Jeho učeníci jej v jeho utrpení o p u s t í . Zach. 13. 7.)

Když byl Ježíš zajat, opustili ho všichni učeníci a utekli (Mař. 14 . 5 0 .) ;
jen P e tr a Jan zdaleka ho následovali až do předsíně veleknězovy. (Jan 18. 15 .)

5. Bude t u p e n (2. 2 1 . 7.), bit, u p l v á n (is. 50. 6.),
bičován (2. 72 . 1 4 .), trním korunován (Píseň Šal. 3. 1 1 .), octem
a žlučí napájen. (Z. 68. 2 2 .)

Kteří šli m im o kříž Kristův, rouhali se jem u a potřásali hlavam i
(Mar. 15. 2 9 .) Podobně p o s m í v a l i s e jem u i vysocí kněží a zákonici
a pravili k sobě vespolek : „Jiným pom áhal, sobě pomoci nem ůže." (Mar. 15. 31.)
Již před nejvyšsím knězem A nnášem dal služebník jeden Kristu p o l í č e k ,
protože se m u jeho odpověď nelíbila. (Jan 18. 22 .) Když K ristus před Kaifášem
vyznal, že je Synem Božím, p l i l i m u někteří do tváře, bili ho pěstmi, jin í
pak ho políčkovali. (Mat. 26 67 .) P ilá t dal Krista b i č o v a t i . (Jan 19. 1.)
Pak m u vsadili vojáci na hlavu t r n o v o u k o r u n u , oblékli m u červený
plášt, tloukli ho do hlavy třtinou , políčkovali ho a posmívali se jem u.
(Mar. 1 5 ; Jan 18.) Na Golgotě m u dávali v í n o s e ž l u č í (vlastně m yrrhu ,
Mar. 15. 23 .) piti. Když ho okusil, nechtěl piti. (Mat. 27, 34 .)

6. O jeho oděv budou metati l os . (2. 2 1 . 19 .)

Vojáci rozdělili šat Kristův na 4 díly a každý z nich obdržel jeden
d í l ; sukně však nechtěli rozstříhnouti, protože byla celá tkaná a beze švu.
(Jan 19 . 23 .) P ro to o ni metali los.

7. Ruce a nohy jeho budou p r ob o d ě n y . (2. 2 1 . 17 .)
Kristus skutečně byl na kříž p ř i b i t ; proto m ohl ukázati Tom ášovi

rány na svých rukou a říci je m u : „Vlož p rst svůj sem .“ (Jan 20 . 27 .)
O dsouzenci bývali obyčejně jen p r o v a z y přivázáni na kříž. (T akto byli prý
ukřižováni oba lotři, jakož i později sv. P e tr a sv. Ondřej.)

8. Umře mezi z l o č i n c i .
Isaiáš totiž prav í: „A dá bezbožné za pohřeb a bohaté za sm rt sv o u .“

(T. j. mezi zločinci určen jest m u pohřeb, ale u bohatého nalez] hrob svůj.)
(Is. 53. 9 .) K ristus um řel mezi dvěm a loupežníky, kteří zároveň s n im byli
ukřižováni. (Luk. 23 . 33 .)

9. Bude ve svém utrpení t r p ě l i v ý jako beránek (is. 5 3 . 7.),
ano bude se i za své nepřátele modliti. (is. 53. 15.)

10. Umře d o b r o v o l n ě , a to pro naše hříchy, (is. 53. 4— 7.)
IV. O oslavení Messiášově předpověděli proroci to to :
1. Nalezne svůj hrob u bohatého (is. 53. 9.) a hrob jeho

bude slavný, (is. 11. 20 .)
2. Jeho tělo nezhnije ve hrobě. (2. 15. 10.)
3. Navrátí se do nebe (2. 67. 3 4 .) a bude seděti na pravici

Otce. (2. 109 . 1 .)

- 121 -

4. Jeho učení se rozšíří z Jerusalema, a to s hory
S i ó n u (isel. 2 . 28 .) po celém světě. (is. 2. 3.)

Večeřadlo totiž, kde apoštolově obdrželi D ucha sv., nacházelo se na
hoře Siónu.

5. Všichni pohanští národové na světě vejdou do jeho
říše a budou se jemu klaněti. (Z. 2 . 2 8 . - 2 9 .)

6. Národ ž i d o v s k ý , který Messiáše usmrtil, bude krůtě
trestán a r o z p t ý l e n mezi všecky národy světa. (5. Mojž. 28 . 64.)

Město Jerusalém i s chrám em bude r o z b o ř e n o , přestanou židovské
obéti i kněžstvo, chrám již nikdy nebude vystavěn. (Dan. 9. 2 6 .—-27 ; Is. 3. 4 .)

7. Na každém místě na světě bude mu přinášen o b ě t
Čistá. (Mal. 1. 11 ,)

8 . Bude kdysi s o u d i t i všecky lidi (ž . 109 . 6.) a před
tímto soudem pošle na svět Eliáše. (Mal. 4. 5.)

4. Také život Messiášův byl naznačen
mnohými p ř e d o b r a z y .

P l á n s t a v e b n í ukazuje již napřed, jak bude stavba vypadati. Dlouhý
s t í n vycházející od pocestného, již napřed ho prozrazuje. Č e r v á n k y zvě­
stují, že vychází slunce. P rávě tak skoro každý důležitější úkon patriarchů
naznačoval jisté úkony K ris to v y ; a tém ěř všecky důležitější obřady židovské
naznačovaly jisté úkony křesťanské. (1. Kol. 2. 17 .) P roto starý zákon m á
se k novém u, jako s t í n ke skutečném u předm ětu (Žid.' 10. 1.), jako obraz
k zobrazeném u předm ětu. Celý starý zákon byl závojem nového zákona.
(Sv, A ug.) Nový zákon jest ukry t ve starém , a starý v novém jest objasněn.
(Sv. Aug.) P ř e d o b r a z y se nazývají tedy osoby a věci, které něco b u ­
doucího již napřed j a ko na o b r a z u k a z o v a l y .

Předobrazy Messiáše byly:
Předobrazy jeho u t r p e n í a s m r t i : Abel, Isák, Jakob,

Josef Eg., David, beránek velikonoční, obět na den smíření
a měděný had.

Abel je p r v n í s p r a v e d l i v ý mezi všemi lidmi (K ristus prvním mezi
všemi svá tým i); jest p a s t ý ř e m ; přináší o b ě t B o h u m i l o u ; jest n e n á ­
v i d ě n od s v é h o b r a t r a a zabit (Kristus od svých b ratří, Ž idů), ale při
tom byl jako beránek. (1. Mojž. 4.) — Isák jes t jediným , vroucně m ilovaným
synem svého otce, sám si nese dříví na horu , trpělivě se chová na oltáři
obětním a jest opět navrácen svém u otci. (Kristus vstal z m rtvých.) (1 . Mojž. 22 .)
— J a k u b jest pronásledován od svého b ratra , konečně však se s ním smíří.
— (K ristus jest pronásledován od svých bratři, Židů, na konci světa však
se s nim i sm íří.) Ačkoliv byl synem bohatého otce, putu je chudý do cizí
země, aby si přivedl bohabojnou m anželku. (Kristus přišel na svět, aby si
zde vybral svátou nevěstu, církev.) K vůli své nevěstě slouží dlouhá léta za
služebníka. (K vůli církvi vzal na sebe Kristus podobu služebníka a 33 roků
sloužil lid s tv u) Jakob měl 12 synů, mezi nimiž miláčka Josefa. (Kristus měl

— 122 -

12 apoštolů, mezi nim i miláčka sv. Jana.) (1. Mojž. 2 5 .— 33 .) — Jose f ,
miláček otcův, jes t nenáviděn od svých b ra tří a za několik s t ř í b r n ý c h
p rodán ; t r p ě l m e z i d v ě m a z l o č i n c i ve vězení (K ristus na kříži),
z nichž jeden obdržel milost, d ruhý byl p o p rav en ; po velikém ponížení jest
povznešen k nejvyšší důsto jnosti; svou r a d o u zachránil lid od h l a d n é
s m r t i (Kristus h lásáním svého evandělia a od sm rti duchovní); hlasatelé
vybízeli lid, aby před ním klekal (Apoštolově požadují tétéž cti pro K ris ta) ;
konečně se sm íří se svými bratry. (T aké K ristus se Židy na konci světa.)
(1. Mojž. 3 7 .— 4 5 .) — David se narodil v Betlémě, ztráví své m ládí v po­
níženosti, jde proti obru Goliášovi, nepříteli vyvoleného národa, s holí
(dřevem) a 5 kam eny a přem ůže ho (K ristus přem ohl dábla na dřevě kříže
svými 5 ranam i), stal se králem (Kristus králem církve), musil m noho trpěti,
ale vždy slavil vítězství. (1. — 2. K rál.) — B e r á n e k vel ikonoční byl zabit
před vyjitím z Egypta, tedy večer před velikou sobotou velikonoční; byl
obětován a také požíván, byl bez poskvrny, v nejlepším s tá ř í ; nebyla m u
zlomena žádná k o s t; jeho krev na veřejích dveří našplícháná chránila před
sm rtí tělesnou (krev Kristova před sm rtí duchovní) ; požíván byl při odchodu
do zaslíbené země. (Kristus ve svátosti o ltářn í při odchodu na věčnost.)
Byl trpělivý (K ristus také). (2. Mojž. 13.) — O b ě t na den sm í ře n í :
Velekněz vzkládal ruce na kozla, při čemž vyznál hříchy všeho lidu, načež byl
kozel vyhnán na poušt, kdež zahynul. (T aké n a Kristu spočívají hříchy všeho
lidstva a proto odešel na poušt toho světa, vstříc sm rti) (4. Mojž. 29 .) -
Měděný had byl na poušti vztýčen na d řevo; kdo naň pohlédl byl uzdraven
od sm rtelného uštknutí jedovatých hadů. (T aké Kristus byl povýšen na kříž;
kdo v něho věří, bude sp asen) (4. Mojž. 21 . 6 .— 9.) Proto praví K ristus:
„Jako Mojžíš povýšil hada na poušti, tak m usí povýšen býti syn člověka, aby
nižádný, kdo v něho věří, nezahynul, ale měl život věčný." (Jan 3. 14 .)

Předobrazy jeho u č i t e l s k é h o ú ř a d u : Noe, Mojžíš
a archanděl Rafael.

Noe byl jediný mezi svými vrstevníky s p r a v e d l i v ý m (Kristus jediný
beze hříchu) ; staví za ustavičného kázání a r c h u (Kristus církev), z a c h r á n í
o d z á h u b y p o k o l e n í l i d s k é (K ristus od věčné sm rti) přináší o b ě t
Bohu milou, když vyšel z archy (K ristus n a odchodu z toho světa) ! p ro s třed ­
nictvím Noemovým uzavírá Bůh s lidstvem novou úm luvu, jejíž zárukou jest
duha. (Tak i prostřednictvím Krista, a zárukou jes t svátost oltářní). (1. Mojž. 6 .— 9.)
Mojžíš ušel jako dítě krutém u rozkazu královu, ztrávil m ládí v Egyptě,
postil se 40 dní před dáním zákona na Sinaji (K ristus před h lásáním svého
evandělia), osvobodil Israelské z otroctví a v e d l j e d o z a s l í b e n é z e m ě
(Kristus nás vysvobodil z otroctví dábla a uvedl nás do církve), konal zázraky na
důkaz svého božského poslání, modlil se stále za svůj lid, ukázal se na hoře
Sinai (K ristus na hoře T ábor) s obličejem zářícím a byl prostředníkem starého
zákona (Kristus nového). (2 . Mojž.) — A rchanděl Rafael sestoupil s nebe, by
byl vůdcem člověka (K ristus celého lidstva), dlouhou dobu s ním obcuje (Kristus
33 let), uzdravuje od slepoty (K ristus od duchovní slepoty) a od ďábla. (T ob .)

3. Předobraz jeho k n ě ž s k é h o ú ř a d u : Melchisedech.
Melch isedech, t. j. k r á l s p r a v e d l n o s t i , byl králem Salem ským

t.. j . králem p o k o j e (také Kristus je věčným králem spravedlnosti a pokoje);
je králem a knězem zároveň; obětuje c h l é b a v í n o . (1. Mojž. 14.)

— 123 -

4. Předobraz jeho v z k ř í š e n í : Jonáš.
J o n á š byl t ř i d n y v břiše ryby (K ristus v zemi, Mat. 12. 40) a káže

pokání Ninivetským (Kristus Židům). (Jon .)

5. Předobraz jeho c í r k v e : archa.
Archa d ř e v ě n á zachránila lidi od sm rti. (Tak zachraňuje lidstvo

církev tím, že nás činí účastným i zásluh, dobytých na dřevě křiže.) M i m o
a r c h u nebylo záchrany. (Mimo církev není spásy.) V arše byli t v o r o v é
všeho d ruhu . (V církvi jsou všichni národové.) V l n y jen povznášely víc
a více archu k. nebi. (Pronásledování jen očišťovala a upevňovala církev.) A rcha
se zastavila na s k á l e . (Církev je vystavěna na skále Petrově.) (l . Mojž. 7.)

6. Předobraz n e j s v . s v á t o s t i oltářní: manna.
Manna byla bílá (jako hostie), každého dne ráno padala s nebe

(K ristus každého dne ráno přichází n a naše oltáře), trvala jen pokud
byli Židé na poušti. (Svátost o ltářn í jen pokud budeme na zemi.)
Spasitel praví, že m anna se liší tím od svátosti oltářní, že m anna není
chléb nebeský jako svátost o ltá řn í; „nebot chléb Boží jes t ten, kterýž
s nebe sestoupil a dává život sv ě tu “ . (Jan 6. 33 .)

3. 0 přípravě lidstva na Vykupitele.
1. Bůh si vyvolil zvláštní národ a sám

jej připravoval na Vykupitele; tento vyvolený
národ byli potomci Abrahamovi. Nazývají se
obyčejně národ i s r a e l s k ý nebo ž i d o v s k ý .

Asi 1 6 5 0 let po stvoření světa byla potopa. T ři sta let později narodil
se A braham , tedy asi 2 0 5 0 let před Kr. Jej povolal Bůh z jeho otčiny dó.
sv: země Palaestiny. (1. Mojž. 12.) Jeho potomci, národ židovský, měl býti
jednou n á r o d e m k n ě ž í pro všecky lidi. (2. Mojž. 19. 16 .) Tedy vyvolení
jednoho národa nebylo nikterak zavržením jiných národů, nýbrž právě důkazem ,
že i o ně B ůh pečuje. Proto taky Bůh při každičkém zaslíbení Vykupitele
říkal, že Vykupitel oblaží v š e c k y národy. (Mojž. 12 3 .; 29 . 4 .; 28. 14 .)

Bůh p ř i p r a v o v a l vyvolený národ na Vykupitele
takto: Trpce jej z k o u š e l , dal mu přísné z á k o n y , činil
před jeho očima mnoho z á z r a k ů v a poučoval ho pro­
střednictvím p r o r o k ů .

Vyvolený národ byl totiž v e l m i s m y s l n ý . Miloval více egyptské
h rnce masa, než svou svobodu. (2- Mojž. 16. 3.) P roto jej Bůh zkoušel
tím , co by bylo jeho velikou sm yslnost vyléčilo. Takové zkoušky b y ly : rozkaz
Faraónův , aby všichni chlapci byli u sm rc e n i; hlad a žízeň na p o u š ti; konečné
později odvedení do zajetí a utlačování od ukru tných králů. Poněvadž národ
byl velmi smyslný a hrubý, dal m u Bůh zákony za hrom u a blesku a p ři­
pojil k nim hned také pohrůžku a přislíbení. (Sv. Chrysot.) — N árod ten
byl také velice n a k l o n ě n k m o d l o s l u ž b ě . Vzpomeňme na př. jen na
k lanění se zlatému teleti. (2. Mojž. 32 ., 1.) Zázraky měly jen za účel utvrditi

— 124 —

víru a důvěru v jediného pravého Boha. Vzpomeňme na zázraky v Egyptě, na
zázračný přechod R udým m ořem a později Jordánem , na m annu na poušti, na
vodu ze skály, n a rozboření zdí jerišských atd. T aké proroci měli víru v jediného
pravého Boha upevůovati a t o u h u p o p ř í š t í m V y k u p i t e l i vzbuzovati.

Z dějin národa Židovského víme toto:
1. Potomci Abrahamovi byli nejprve v Palaestině a pak

přišli do E g y p t a , kde žili 400 let a velmi byli utlačováni.
Kolem r. 2 0 0 0 př. Kr. povolal Bůh Abrahama a uvedl jej do Palaestiny.

Zde se usadil u H ebronu (záp. od nynějšího Mrtvého moře). A braham měl
syna Isáka, kterého měl obětovati na hoře Moria. Isák měl 2 syny, E saua
a J a k o b a ; Jakob oklamal svého b ra tra o otcovské požehnání a o prvo­
rozenství a m usil utéci z dom u otcovského. Jakob (také Israěl nazvaný) měl
12 synů ; jeden z nich, Josef , stal se králem v Egyptě a povolal pak své
příbuzné, počtem 66, k sobě a daroval jim úrodnou krajinu Gossen, ležící
východně od ústí Nilu. (Kolem r. 1 9 0 0 př. K r.) Zde se Židé velmi roz­
množili a m noho musili trpěti od králů egyptských. Nazýváni byli obyčejně
„Synové Is raě le“ nebo Israělité.

2. Mojž íš vyvedl Židy z Egypta, načež byli 40 let na poušti.
Asi 2 milliony lidí, mezi nim i 6 0 0 .0 0 0 bojovníků, přešlo R udým m ořem

(kolem r. 1 5 0 0 př. Kr.) a přišli n a poušf arabskou ; zde je Bůh živil
m annou a dal jim na hoře Sinai 10 Božích přikázání. Bůh dělal před jejich
očima m noho zázraků Mojžíš um řel na hoře Nebo.

3. Pod J o s u e m opanovali z a s l í b e n o u z e mi , musili
však ještě přes 300 let pomocí s o u d c ů bojovati proti ne­
přátelům (1 4 5 0 — 1 1 0 0 př. K r.)

Josue, nástupce Mojžíšův, rozdělil celou zem mezi 12 pokolení. —
S o u d c o v é byli udatní mužové, k teré B ůh v čas potřeby vzbuzoval; vedli
ve válce lid (také soudili) a přem áhali nepřátele. Takoví soudcové b y li :
Gedeon, Jefte, Sam son a poslední byl Sam uel.

4. Potom vládli židům k r á l o v é a sice Saul, David
a Salomon (1100— 975 př. Kr.)

Saul byl uk ru tný muž a sám se v bitvě usm rtil. — Jeho nástupce
David (1 0 5 5 — 101 5) vynikal velikou zbožností. Složil m noho žalm ů a obdržel
od Boha zaslíbení, že z jeho pokolení se narodí Vykupitel. Když upadl lehko­
myslně do 2 velkých hříchů, konal přísné pokání. P roti něm u m arně povstal
vlastní syn A bsolon. — ■ Po něm následoval jeho syn Sa lom on ; ten vystavěl
v Jerusalém ě nádherný chrám (1 0 1 2) a byl znám pro nádheru svého dvora.
Byl velmi m oudrý a napsal kn ihu Přísloví.

5. Po smrti Salomonově rozdělila se říše ve 2 části:
ve království i s r a e l s k é na severu (975— 722) a ve
království j u d s k é na jihu (975—588).

Po Salom onovi následoval v království jeho syn Roboam . T en uložil
lidu ještě větší daně, než jeho otec Salom on. Proto se od něho odtrhlo
10 pokolení s e v e r n í c h a utvořili království Israelské. Jen jižní dvě pokolení
J u d o v o a B e n j a m i n o v o , zůstala Roboamovi věrna a tvořila království Judské.

— 125 —

6. Poněvadž obyvatelé obou říší opustili pravého Boha,
dopustil Bůh, aby obojí říše byla ztroskotána a jejich
obyvatelé do z a j e t í odvedeni.

Království Israe lské mělo celkem 19 králů. Ti sváděli lid k m o d 1 á ř s t v í,
by neputoval do Jerusalem a. P ro to poslal B ůh k tom uto národu p r o r o k y ,
kteří je m ěli kárati. Konečně r. 7 2 2 přišel as s y r s k ý král Salm anassar,
zničil říši Israělskou a odvedl je jí obyvatelé, mezi nim i Tobiáše, do z a j e t í
a s s y r s k é h o . R. 606 po pádu říše assyrské přišli tito zajatci pod vládu
b a b y l o n s k o u a r . 538 pod vládu perského krále Gyra. Království J u d s k é
mělo celkem 20 králů a udrželo se déle. Teprve babylonský král Nabu-
chodonosor si je podm anil, a když se bouřilo, odvedl m noho Židů, mezi
nim i i Daniela, do zajetí (6 0 6 — 5 9 9) a konečně r. 588 v y v r á t i l J e r u -
s a l é m a c h r á m . Než i potom obětovalo se na zříceninách chrám u. (Bar. 1. 10.)

7. Po návratu se zajetí (536) žili Židé p o k o j n ě , až
konečně dostali se pod nadvládu ukrutného krále syrského
A n t i o c h a (203).

Od r. 606 měli obyvatelé obojí říše, israelské i judské, společného
panovníka a musili bydleti vedle s e b e ; proto se zase brzy spřátelili. Od té
doby se obyčejně nazývají Ž i d y . P e r s k ý k r á l G y r u s , jenž si podrobil
r. 5 3 8 říši babylonskou (král B altazar byl usm rcen tétéž noci, ve které zne­
uctil posvátné nádoby), dovolil Židům r. 5 3 6 navrátiti se do vlasti a opět
stavěti si chrám (516 byl dostavěn). (Vzpomeňme na útéchyplná slova p ro ­
roka Aggaea, když byl kladen základní k á m e n !) R. 4 5 3 . dostali Židé od
perského krále A r t a x e r x a také dovolení, aby J e r u s a l é m opevnili h ra d ­
bami. (Vzpomeňme na proroctví Danielovo o 69 ročních týhodnech.) Pod
nadvládou perskou zůstali Židé přes 2 00 let a dobře se jim vedlo. R. 330.
přišli Židé pod panství A l e x a n d r a Vel . , krále M acedonského, který zničil
říší Perskou. Po jeho sm rti měli nad sebou Židé rozličné panovníky, až ko­
nečně (r. 2 0 3) byli podrobeni králi A n t i o c h o v i E p i f a n o v i IV. Tento
je pronásledoval pro jejich v í r u ; on nutil na př. 7 b ra tří m akkabejských
aE leazara , jisti vepřové maso a dal je m u č iti; také do chrám u dal postaviti modly.

8. Po krutém boji dobyli si Židé s v o b o d y a měli pak
po 100 roků nad sebou k r á l e ž i d o v s k é h o . (140—39 př. Kr.)

Pod vedením statečných M akkabejských (M athatiáš se svými 5 syny)
počali Židé boj za svobodu a úplně střásli se jh a syrského. (V boji padlo
m noho Židů, kteří měli u sebe m odlářské p ředm ěty ; Juda Mak. dal za ně
obětovati oběti). Jeden z b ra tří m akkabejských, Sim on, byl králem a vele­
knězem v Judsku (r. 140). Po něm následovali ve vládě jeho potomci. R . 64.
zastavil se Řím ský vojevůdce P o m p e j u s na své výpravě na východ také
v Judsku a podrobil krále židovského panství ř ímskému.

9. R. 38. př. Kr. byl králem židovským pohan H e r o d e s .
Když totiž Židé se vzbouřili, sesadili Ř ím ané krále židovského a králem

židovským učinili p o h a n a , jm énem H e r o d e s a V e l i k é h o (r. 39. př. Kr.)
H erodes tedy byl králem Židů, ale nebyl Židem. Za něho se narodil Messiáš.
H erodes dal povražditi pacholátka B etlém ská; zem řel r. 3. po Kr. — Po
Herodesovi následoval jeho syn H e r o d e s A n ti p a s . (3. — 4 0 . po Kr. —

- 126 -

To jest ten H erodes, jenž dal stíti sv. Jana Křt. a jenž potupil Krista. Po něm
následoval vnuk H erodesa Velikého, H e r o d e s A g r i p p a ; tento dal stíti
sv. Jakoba ap. a uvězniti sv. P e t r a ; Dal se nazývati Bohem a byl za živa
sežrán od červů. (4 4 . r.) — R. 70 . byl Jerusalém zbořen od T ita, a Židé
se rozprášili mezi všechny národy.

2. Ostatní národy světa připravoval Bůh
na Vykupitele jednak prostřednictvím vy­
voleného národa a šlechetných mužů, jednak
způsobem mimořádným.

Židé již k vůli svému čilému o b c h o d u stýkali se často s pohanským i
národy. Proto i Písm o sv. záhy se dostalo do rukou pohanů a bylo přeloženo
do cizích řečí. Ř ízením Božím se stalo, že Židé přišli do z a j e t í a zde dlouho
museli žiti pohrom adě s pohany. Od n ich poznali pohané pravého Boha
a proroctví o Vykupiteli Proto pravil Tobiáš, osvícen D uchem sv .: „Vyzná­
vejte se P ánu , synové israélští a před obličejem národů chvalte h o : nebo
proto rozptýlil vás mezi národy, kteříž neznají ho, abyste vypravovali divné
věci jeho a je naučili, že není jiný Bůh všem ohoucí krom ě n ěh o .“ (Tob. 13. 3.)
Bůh také mezi pohany vzbudil Šlechetné muže, , nebo poslal k nim takové
muže. Vzpomeňme na S o k r a t a v Ř ecku (on učil, že jest jen jeden Bůh
a ten že stvořil svět, ukazoval, jak bláhová je modloslužba, byl velmi střídm ý,
nezištný, m írný a neohrožený; byl p ro své učení r . 399 p ř. Kv. odsouzen,
na s m r t) ; vzpmeňm e dále na J o b a v Arábii, na J o s e f a v Egyptě, na
J o n á š e v Ninive, na D a n i e l a v Babylóně a j. Z jejich c n o s t i , dílem
také z jejich neohroženého v y z n á v á n í víry a ze z á z r a k ů , k teré Bůh
m nohdy na jejich ochranu činil (vzpom eňm e si na zachránění 3 m ládenců
v peci ohnivé, D aniela v jám ě lvové), m usili pohané poznati, který B ůh je
pravým Bohem . P roto i mnozí pohané přijímali náboženství židovské; říkalo
se jim p r o s e l y t é . — Ale také mimořádným zp ů so b em Bůh poučoval
pohany; tak n a př. 3 krále z á z r a č n o u h v ě z d o u (Mat. 2. 3 .), setníka
Kornelia v Gaesarei a n d ě l e m (Sk. 10. 3.), krále B altassara t a j e m n o u
r u k o u n a s t ě n ě (Dan. 5.), krále N abuchodonosora zázračným snem ,
jenž se vztahoval na pravého Boha a Messiáše, (Dan. 2.), B alaam a o s l i c í .
(4. Mojž. 22. 28 .) Proto také v pravdě shledám e se u pohanů s touhou
po Vykupiteli. (Viz další!)

3. Dříve než Bůh poslal Vykupitele, do­
pustil, aby všichni národové země upadli do
V e l i k é b í d y , by tím více po Vykupiteli toužili a tím
radostněji jej uvítali.

Mezi Ž i d y byla veliká různost ve věcech náboženských; vzájemně se
potírali 3 n á b o ž e n s k é s t r a n y čili sek ty : Saduceové, boháči židovští,
kteří nevěřili v život věčný ; Fariseové. k teří zevně co nejpřísněji zachovávali
všecky předpisy náboženské ; Essenové, k teří se úplně vzdalovali světa a vedli
přísný kající život, — Mezi p o h a n y vzdor vší m oudrosti panovala úplná
n e v ě d o m o s t ve věcech náboženských a nesm írná m r a v n í s p u s t l o s t .

— 127 —

Počet bohů pohanských byl takový, že dějepisec Hesiod praví, že by člověk
m usil si pozoufati, kdyby měl všecky spočítati. Zbožňovány byly sochy, h říšn í
lidé, ba i zvířata. P ohané považovali tyto bohy za ochránce neřestí a dom ní­
vali se, že je nejlépe uctí h říšným i a nem ravným i skutky, ba i lidskými
obětmi. P ohané však p o z n á v a l i svou h l u b o k o u b í d u a t o u ž i l i po
pomoci. Římský básník H orác (v jedné odě) si stěžuje n a války občanské
a p rav í: .P řijď konečně, synu vznešené Panny, zastaň dlouho ve svém lidu.
navrať se pozdě do nebe a zalib sobě, abys zde byl nazýván otcem a pano­
vníkem .” Již před tím vyslovil Sokrates v Ř ecku naději, že přijde s nebe
prostředník a že nás určitě poučí o našich povinnostech k Bohu a k lidem.
P rávem tedy nazvali kdysi um írající Jakob (1. Mojž. 4 9 . 10.) a proroci
(Agg. 2. 7.) Vykupitele „očekáváním všech nár od ů" . — Národové
světa před příchodem Krista podobali se n e m o c n é m u , který proto žádal
si lékaře, protože svou b o l e s t v e l i c e p o c i ť o v a l ; uvadlé květině, k terá
touží po občerstvující ro s e ; člověku, jenž upadnuv do jám y, touží po zachránci,
protože přese všechnu nám ahu nem ůže se dostati ven (Alb. S to lz); králov­
ském u synu, jenž m usí žiti ve veliké nouzi a jest nespokojen se svým osudem ,
protože ví, že je určen k čemusi lepším u. (Alb. Stolz) — Až podnes tak Bůh
činí ve své m oudrosti; dopouští n a m nohé lidi napřed největší bídu, než-li
na ně začne působiti D uchem svátým. To dokazuje život Pavlův, Augustinův.
Lidé totiž, k teří se nacházejí v tak bídném stavu, jsou p ř í s t u p n ě j š í
působení D ucha sv. a po svém obrácení m nohem h o r l i v ě j i Bohu slouží.

4. Kdy a kde žil Vykupitel?
1. Vykupitel žil asi před 1900 let 33%

roku na naší zemi.
Od času narození Krista počíná náš křesťanský letopočet.
V prvních stoletích křesťanských počítala se léta do panování vládců

nebo dle ř í m s k ý c h k o n s u l ů . Od doby velikého pronásledování křesťanů
od Diokleciána začalo se počítati mezi křesťany od nastoupení vlády tohoto
císaře (284). T ento letopočet se jm enu je d o b a m u č e n í k ů . Řím ský opat
D i o n y s i u s první začal r. 5 2 5 počítati léta od vtělení Kristova t. j. od
zvěstování Panně Marii. C í s a ř K a r e l zavedl toto počítání let (l e t o p o č e t
k ř e s ť a n s k ý) v Něm ecku, ale nepočítal od vtělení, nýbrž od narození Kri­
stova. — Než není tento letopočet úplně správný, jelikož opat Dionysius
klade narození Kristovo o 4 léta později. Kristus se tedy narodil již 4 roky
před 1. rokem našeho letopočtu. — Ž i d é m ají jiný le topočet; oni počítají
od stvoření člověka. U Židů začal roku 1902 židovský 5 6 6 3 rok. Toto
počítání není sp ráv n é ; nebot od stvoření člověka až po Krista jsou 4 0 0 0
roků a po Kristu uplynulo 1900 roků.

Dobu před Kristem nazýváme obyčejně s t a r ý zákon
nebo starou úmluvu, dobu po Kristu n o v ý z á k o n nebo
novou úmluvu. (Žid. 9. 1 5 .— 17.)

Doba před Kr. a po Kr. nazývá se cizím slovem „ t e s t a m e n t " (t. j.
zjevení vůle a přislíbení dědictví v případě úm rtí), protože B ůh v době před

— 128 —

a po Kr. lidem svou s v á t o u v ů l i zjevoval a jim sliboval d ě d i c t v í , k t e r é
o b d r ž í sm rtí K r i s t o v o u . Židům slíbil za dědictví zaslíbenou zemi, k ře ­
sťanům nebe. — Dobu před Kr. jm enujem e s tarou ú m l u v o u , protože
Bůh v té době s m n o h ý m i m u ž i uzavřel úm luvu, jako na př. s Noemem,
A braham em , Jakobem a s lidem israelským n a h o ř e S i n a j prostřednictvím
Mojžíšovým. Pod horou Sinaj slíbil lid israelský, že bude zachovávati přikázání,
která právě uslyšel. Bůh m u za to slíbil svou ochranu a požehnání. Úmluva
byla potvrzena krví obětovaných zvířat. D obu po Kristu jm enujem e novou
ú m l u v o u , protože Bůh slibuje lidem v této době žijícím prostřednictvím
svého Syna život věčný, budou-li zachovávati dvě přikázání lásky. T ato úm luva
byla zpečetěna krví Kristovou. S t a r ý m Z á k o n e m nazývají se také s v a t é
k n i h y , které byly sepsány před Kristem. Svaté knihy sepsané po K ristu,
jm enujem e N o v ý m Z á k o n e m . Právem se tak nazývají tyto knihy, po­
něvadž v nich je oznám ena vůle Boží a přislíbeno dědictví.

2. Vykupitel působil hlavně v Pa l ae-
S t Í n e . (Viz m apu Palaestiny !)

O j m é n ě „P a laestina“ jest pam atovati: Palaestina se původně jm eno ­
vala Kanaan, později také J u d a e a , obyčejně však „ Z a s l í b e n á z e m ě
(t. j. od Boha slíbená), nebo také „ S v a t á z e m ě ' (t. j. od K rista jeho po­
bytem v n í posvěcená.) —■ O v e l i k o s t i a p o v a z e její jest znám o : P a ­
laestina byla m alá země (asi 5 0 0 2 mil, tedy asi poloviční jako Švýcarsko),
takže se pohané posmívali Židům , že prý B ůh židovský je asi nějaký malý
Bůh, když svém u národu nem ohl dáti větší země. D louhá byla tato zem asi
40 hodin, široká asi 30 hodin. P řes to však byla Palaestina pro svou p ř í ­
h o d n o u p o l o h u uprosřřed starého světa velmi způsobilou k rozšíření pravé
víry. Byla velmi ú r o d n á , takže oplývala m lékem a medem. (2. Mojž. 3. 8.),
takže její obyvatelé nebyli odkázáni na jiné národy. Byla o h r a ž e n a se všech
stran bud m ořem , bud pouští, nebo horam i, takže její obyvatelé nem ohli se
spřáteliti s pohanským i národy. — O b y v a t e l s t v a počítala Palaestina za
času Krista 5 m ill .; v hlavním m ěstě Jerusalem ě bydlelo jich 1 mill. Dnes
čítá Palaestina asi J/2 mill., Jerusalem pak jen 2 5 .0 0 0 obyvatel. — Co se
týká p o l o h y P a laes tin y :

Palaestina leží na pobřeží moře S t ř e d o z e m n í h o po
obou březích řeky Jordánu.

Větší polovice ležící mezi m ořem Středozem ním a řekou Jordánem ,
nazývá se z á p a d n í Z e m ě J o r d á n s k á , m enší polovice za Jordánem nazývá
se v ý c h o d n í Z e m ě J o r d á n s k á . H r a n i c e Palaestiny jso u : na severu
hraničí Foenicií, na východě pouští syrsko-arabskou, na jihu s Arábií, na
západě s mořem Středozem ním . J o r d á n , jenž jest 8 0 — 150 kroků široký,
dravý a barvy nažloutlé (jímž Židé přešli suchou nohou, a v něm ž K ristus byl
pokřtěn), protéká mnohým jezerem M e r o m s k ý m , potom j e z e r e m G e n e z á ­
ř e t s k ý m , 5 m il dlouhým , (zde bylo utišení bouře, kázání na jezeře, bohatý
rybo lov ; zde kráčel K ristus po vodě a odevzdal Petrovi ú řad pastýřský) a pak
vtéká do m o ř e M r t v é h o , 10 mil d louhého (které jest u bývalých m ěst
Sodomy a G om orrhy slané, hořké a beze všech živých tvorů). P řed vtokem
do moře M rtvého vlévá se do Jordánu p o t o k K a r i t h , u něhož se zdržoval
Eliáš. Do M rtvého m oře vlévá se také p o t o k C e d r o n , který teče od Je ru ­
salema. (P řes něj utíkal David, přes něj šel Kristus před svým u trpen ím .)

— 129 —

Části Palaestiny se jmenují: Jižní J u d s k o , střední S a ­
m a r i a , severní G a l i l a e a , a východní za Jordánem P e r a e a
(s Itureou a krajinou Trachonitskou),

Obyvatelé Judska zachovávali většinou p r a v o u v í r u , obyvatelé Sam ařští
klaněli se m o d l á m a proto jich Židé nenáv idě li; obyvatelé Galilejští z části,
zvláště na severu, byli p o h a n é , a proto jim i Židé pohrdali. („G alilejský1'
bylo nadávkou. Bylo je snadno lze rozeznávati podle jejich hrubé řeči, jak
víme o Petrovi v předsíni veleknězově.)

Nejdůležitější město Palaestiny byl J e r u s a l e m , v němž
byl chrám.

Jerusalem (t. j. místo pokoje) nazývá se také město č t y ř p a h r b k ů ,
protože je vystavěno na 4 pahorc ích ; nejvyšší jest ho ra Siotl, z něhož ve­
lebně se vypínal h rad Davidův a kde bylo i večeřad lo ; východně jest hrad
A k r a s pram enem a rybníkem Siloe na jižní části (zde byl uzdraven slepý
od narozen í); severně odtud jest ho ra Moria, na níž byl ch rám a kde kdysi
měl býti obětován Isák ; ještě severněji jest vrch B e z e t h a s novým m ěstem .
Západně od Morie za hradbam i m ěsta jest Golgota , také zvaná Kalvaria,
na níž byl ukřižován Kristus. Tyto hory leží mezi dvěma údolím i; západní
se jm enuje ú d o l í G e n n o n (peklo, protože zde kdysi bezbožní Israelité
obětovali Molochovi své děli), východní se jm enuje ú d o l í J o s a f a t (soud
Boží, poněvadž se m á za to, že zde se bude konati poslední soud), jím ž
protéká potok Gedron. Východně od údolí Josafat jest hora Ol ivetská,
zamilované místo Kristovo, se zahradou Getsem anskou. — • Jerusalem stál již
za času Melchisedecha, jenž byl králem jeho (asi 2 0 0 0 r. př. K r.), za Davida
(asi 1 0 0 0 r. př. Kr.) bylo sídlem židovských králů, 4 00 let později (536)
úplně vyvráceno od babylonského krále N abuchodonosora, za více než 50 let
(5 3 6) opět vystavěno a r. 70. po Kr. od Ř ím anů pod vůdcem T item opět
rozbořeno. — Chrám na hoře Moria tvořil podlouhlý obdélník a by l vy­
stavěn hlavně z bílých kvádrů. Z daleka vypadal jako zasněžená h o ra a pohled
na něj byl velebný. (Proto ona slova apoštolů u sv. Luk. 13. 1.) Měl p ř e d ­
s í ň p r o l i d , polom dále uvnitř p ř e d s í ň p r o k n ě z e , v níž byl oltář
obětí zápalných a uprostřed této předsíně na vyvýšeném m ístě byl v l a s t n í
c h r á m , který byl asi 30 m. dlouhý, 10 m. široký a 15. m . vysoký a
pokryt plochou střechou ze dřeva cedrového. C hrám se skládal z p ř e d s í n ě ,
ze s v a t y n ě a v e l e s v a t y n ě . Poslednější dvě m ístnosti měly stěny pokryty
silným i zlatými deskami a byly od sebe odděleny oponou, k terá při sm rti
Kristově se roztrhla. Ve velesvatyni byla archa úm luvy s dvěm a pozlacenými
cherubíny, v níž byly desky přikázání Božích, nádoba s m annou, hů l Aronova
a zákonník židovský. Zde bydlel Bůh ve m r a k u (jenž však nebyl způsoben
kouřem kadidlovým). — C hrám vystavěl král Salom on kolem r. 1000 , 4 0 0 let
později (5 8 8) ho rozbořil N abuchodonosor, za 70 let (516) po návra tu ze zajetí
babylonského znova ho vystavěl vůdce Zorobabel (ale archa už v něm nebyla) a
za času Kristova ho znovu opravil k rál Herodes. R . 64 po Kr. byla oprava do­
končena, r. 70. byl znova rozbořen Řím any. Císař J u l i a n pokoušel se r. 361
chrám opět vystavěti, ale zem ětřesení zničilo zdivo a oheň ze země vyšlehlý
zahnal dělníky. Až do konce světa nebude chrám vystavěn. (D an. 9. 27 .)

Mimo Jerusalem jsou nejpamátněší města B e t l é m
a N a z a r e t .

9

— 130 —

Důležitá m ísta v J u d s k u : Jižně od Jerusalem a jest Betlém, rodiště
Kristovo; ještě jižněji H e b r o n , obydlí A braham ovo, Isákovo a Jakobovo,
jakož i rodičů sv. Jana K ř t. ; východně od Jerusalem a jes t B e t h a n i e , obydlí
Lazarovo, a poušt Q u a r a n t a n i a , kde se K ristus 4 0 dní a nocí postil;
severovýchodně od Jerusalem a jest palmové m ěsto J e r i c h o , kde bydlel kající
celník Z acheus; severně od Jerusalém a je Em aus, kde se ukázal K ristus po
svém vzkříšen í; u moře leží znam enité město foenické J o p p e , znám é
z křižáckých válek, kde P e tr vzkřísil T ab ithu a kde byl povolán k pohan­
ském u setníku K orneliovi; jižně odtud na pobřeží bývala krajina f i l i s t i n s k á
s m ěsty Gázou a Askalonem . Západně od Mrtvého moře jes t poušt judská
nebo p o u š t sv. J a n a , kde se zdržoval sv. Jan Křt., předchůdce Páně. —
Důležitá m ísta v Samari i : asi uprostřed hlavní město S a m a r i a ; jižně od
něho s t u d n i c e J a k o b o v a u Sichem a, kde rozm louval Kristus s ženou
Sam aritánkou; východně odtud ho ra G a r i z i m , kde m ě li. Sam aritáni chrám
m odlářský; na jihu S i l o , kde byla a rch a úmluvy od Josua po 3 5 0 le t;
podél m oře Středozem ního rozkládá se ú rodná rovina S a r o n s k á ; u moře
leží G a e s a r e a t. j. město císařské, kde sídlili řím ští místo d rž ite lé ; severo­
západně u m oře n a hranicích jest 30 0 m vysoké, krásné a ú rodné pohoří
K a r m e l se svými 100 0 jeskyněmi, kde se zdržovali poustevníci a kde se
kdysi konala obět Eliášova a kněží Bálových. — Důležitá místa v Ga li l ae i :
N a z a r é t (m ěsto květů), bydliště Matky Boží, když jí bylo zvěstováno n a ­
rození Kristovo a bydliště Kristovo až do 3 0 . ro k u ; jižně odtud hora T á b o r ,
kde se K ristus prom ěnil; vedle N a i m , kde Kristus vzkřísil m ládence; vých.
od N azaréta K á n a , kde Kristus učinil při svadbě první zázrak. U jezera G enezaret-
ského leží: K a f a r n a u m , „město Kristovo'1, kde se Kristus tak rád zdržoval
a kde tolik zázraků učinil, na př. uzdravil služebníka pohanského setníka, vzkřísil
dceru Ja jro v u ; zde zaslíbil svátost oltářní a povolal apoštola M atouše; jižně
odtud jest B e t h s a i d a , odkud pocházel apoštol Ondřej a F ilip ; potom
M a g d a l a , kde bydlela hříšnice M agdalena; u jezera leží T i b e r i a s . Na
severu Galiley je s t G a e s a r i a F i l i p p o v a , kde dostal P etr moc klíčů. Až
za hranicem i Galiley ve Foenicii na pobřeží jsou m ěsta S i d o n a T y r u s ,
kde se K ristus častěji zdržoval (Mat. 15. 21^; Mar. 7. 2 4 .) ; na h ranicích
Galiley jest 3 0 0 0 m vysoké a věčným sněhem pokryté pohoří L i b a n o n s k é
(bílé pohoří) se svými vysokými cedry (nyní jest jich již jen asi 300) a vých.
odtud v e l i k ý H e r m o n , vysoký asi 2 9 0 0 m. Ještě východněji D a m a š e k ,
před nímž byl obrácen Pavel. — Důležitá místa v P e r a e y : u M rtvého moře
východně od ústí Jordánu jest m ěsto B e t h a b a r a (B ethania), kde křtil
Jan K ř t. ; zde ukázal na Krista a nazval je j beránkem B ožím ; vých. odtud
jest h o r a N e b o , kde um řel M ojžíš; jižně od jezara G enezaretského jest
město P e l l a , kam se utekli křesťané, když r. 70 . byl Jerusalém obléhán.

5. Ježíš Nazaretský jest Vykupitel nebo
Kristus.

Židé nazývali příštího Vykupitele obyčejně M e s s i á š e m nebo K r i s t e m
t. j. P o m a z a n ý m . , Pom azaný P á n ě “ nazývali se u Židů p r o r o c i , k n ě ž í
a k r á l o v é , poněvadž na svou důstojnost byli mazáni, na znam ení, že jsou
od B oha posláni. (Mazání naznačovalo osvícení a posilnění od D ucha sv., jež
obdrželi, a bylo pro ně napom enutím k m írnosti.) P řišli Vykupitel měl však

— 131 —

býti n e j v y š š í m prorokem , knězem a králem zároveň; proto jej Židé n a ­
zývali obyčejně jen „Pom azaný P á n ě “ (hebrejsky „M essiáš", řecký „K ristus11).
Než Vykupitel nebyl skutečně pom azán olejem zevně, nýbrž v n i t ř n ě
D u c h e m sv. (Ž, 44. 8 .) ; on měl plnost D ucha sv. v sobě. (Sk. 1 0 . 3 8)

1. Ježíš Nazaretský jest V y k u p i t e l e m ,
poněvadž na něm se vyplnily všecky před­
povědi proroků.

K ristus ve své řeči často na to poukazoval (Jan 5. 3 9 . ; Luk. 18. 31 .),
zvláště když po svém vzkříšení šel se dvěma učenníky do E m aus. (Luk. 24. 26.)
Také sv. evandělista M a t o u š dokazuje ve svém e v a n d ě l i u , že se na Kristu
vyplnila všecka proroctví. Proto říkával často : „To se stalo, aby se naplnilo .
Již m nozí Židé se obrátili, když srovnávali život Kristův s předpovědm i proroků ;
tak na př. znam enitý Veith, jenž byl později znam enitým kazatelem ve Vídni.

2. Že Ježíš Nazaretský jest od Boha poslaný Messiáš, plyne
i z toho, že jím založená ř í š e na zemi u s t a v i č n ě trvá.

Falešní messiášové měli obyčejně zpočátku m noho přívrženců, ale později
jich úplně pozbyli. Ježíš N azaretský m á však své stoupence p o v š e c k a
s t a l e t í . Kdyby říše, jím na zemi založená, totiž c í r k e v , byla dílem
lidským, dávno by byla zahynula. Poněvadž pak vzdor všem pronásledováním
nehyne, nýbrž stále trvá, m usí býti d í l e m B o ž í m ; a její zakladatel tedy
m usí býti od Boha poslaným Messiášem. Vzpomeňme n a m oudrá slova
G amalielova ve vysoké .radě. (Sk. 5. 38.)

3. Ježíš sám se nazýval Vykupitelem, totiž v rozmluvě
se ž e n o u S a m a r i t á n k o u a před veleknězem K a i f a š e m .

Žena Sam aritánka řekla Kristu u studnice Jakobovy: „Vím, že Messiáš
přijde, (kterýž slově K ristus). T u pravil jí K ristus: „Já jsem (to), kterýž m luvím
s tebou .“ (Jan 4. 25 .) — Velekněz Kaifáš pravil K ris tu : Zaklínám tě zkrze Boha
živého, abys nám pověděl, jsi-li ty K r i s t u s Syn B oží? Dí jem u Je ž íš : „Ty
js i řekl (z z jsem). (Mat. 26. 64 .) T řeba jest také všimnouti si toho. že K ristus
chválil Petra , když jej P e tr nazval . K r i s t e m , Synem Boha živého“ . (Mat. 16. 16.)

4. Také andě l é jej oznamovali jako Vykupitele a t o : anděl
na luzích be t l é ms k ý c h a anděl, jenž se zjevil sv. Jo se fo v i.

Anděl se ukázal pastýřům na luzích betlém ských a p ra v il: „Nebojte se,
nebo aj zvěstuji vám radost velikou, kteráž bude všemu lid u ; nebo narodil se
vám dnes spasitel, jenž jest K r i s t u s Pán . . . “ (Luk. 2. 10 .) — Josefovi, když
ch těl p ropustiti Marii, oznámil ve snu anděl, že se narodí K ristus a p ra v il:
„Nazveš jm éno jeho Jež íš : ont zajisté v y s v o b o d í lid svůj od h říchů je jic h ” .
(Mat. 1. 21 .) — Poněvadž Ježíš N azaretský jes t K ristus nebo Messiáš, jmenujeme
ho , J e ž i š K r i s t u s 11. T ak se také sám Spasitel nazýval. (Jan 17. 3 .)

6. Životopis Kristův.
D ě ts tv í Kristovo.

Narození Kristovo bylo nejblahoslavenější Panně Marii
v N a z a r é t ě od archanděla Gabriela zvěstováno. (Luk. i . 25 .)

9*

Toto zvěstování nám připom íná svátek „Zvěstování Panny Marie*
25. března, dále troje zvonění za den a první díl Pozdravení andělského,
jež obsahuje slova andělova. — Po zvěstování narození Kristova navštívila
P anna M aria svou příbuznou, sv. Alžbětu. T ato ji pozdravila slovy, k terá se
modlíme ve d ruhé části Pozdravení andělského. U sv. Alžběty zanotila P anna
Maria chvalozpěv „M agnificat“ . (Luk. 1.) „Navštívení Panny Marie “ Gež
v málo k teré zemi je svátkem zasvěceným) světí církev 2. července (na m nohých
místech první neděli v červenci, tedy teprve po oktávě narození sv. Jana K řt.,
z čehož lze souditi, že P anna Maria zůstala u sv. Alžběty, až se narodil
sv. Jan Kř.) — T aké sv. Josefa, ženichovi P anny Marie, zvěstoval anděl narození
Kristovo. (Mat. 1. 18.— 25.) Josef totiž chtěl P an n u Marii propustiti od sebe
z důvodu, jejž uvádí sv. Mat. 1. 1 8 .; proto poslal B ůh k něm u anděla.

Krista porodila nejblahoslavenějši Panna
Marie v B e t l é m ě ve chlévě.

Maria m usila odejiti s Josefem do svého domova, do B etlém a; protože
císař A ugustus nařídil s p o č í t a t i lid. (Luk. 2. 1.) V ladaři často nařizu jí
a nevědí, k čem u B ůh těchto rozkazů použije. Maria m usila jiti do chléva,
protože v B e t l é m ě j i ž n e b y l o m í s t a . (Luk. 2. 7 .) T ento c h l é v byl
podzemní sklep za m ěstem B etlém em ; sklepy, které zde byly, pocházely prý
z jednoho rozbořeného paláce Davidova, a pastýři v nich mívali svá stáda
za nepohody. (Kat. Emm.) Jako při početí, tak i při narození Kristově stala
se výjimka od obyčejného běhu přírody. (R . K.) Maria byla osvobozena od
následků h říchu dědičného, jež se vypočítávají u Mojž. I. 3. 16. (Ř , K .) ;
proto byla jich prosta, protože počala bez tělesné žádosti. (Sv. B ern.) Sv.
Aug. volá: „Hle, kterýž drží svět, leží v jeslích! Ten, jenž krm í anděly,
jest krm en m atkou. Síla se stala slabou, a slabost se sesílila. “ A o p ě t:
„Veliký lékař sestoupil s nebe, protože na zemi byl veliký churavec. On léčí
zcela novým způsobem , nebo on vzal naši nem oc na sebe .“ „Jsa bohatým , učiněn
jest pro nás chudým , abychom my chudobou jeho zbohatli.11 (2. Kor. 8 . 9 .)

Všechny události při narození Kristově mají hluboký
význam.

1. Kristus se narodil v B e t l é m ě (česky = místo chleba), protože jes t
živým chlebem nebeským . (Sv. Jeron.) N enarodil se v Nazarétě, nýbrž v c i z i n ěT
protože s nebe, své pravé vlasti, sestoupil na zem a zde m nohým lidem docela
cízím jest. 2. N arodil se mezi p a s t ý ř i a o v c e m i , protože sám jest dobrým
pastýřem (Jan 10 . 11.) velikého stáda. 3. N arodil se ve c h l é v ě , protože
země, na kterou sestoupil, u přirovnání k nebi jest tém ěř chlévem. N enarodil
se v domě, nýbrž ve chlévě, aby si každý trou fal, k něm u se přiblížiti. (Sv.
P e tr Chr.) 4. N arodil se ve s k r y t ě , protože jest „B ůh skrytý" (Is. 45 . 15 .),
jehož v tom to životě nem ůžem e viděti a protože má rád skutky dobré ve
skrytě konané. (Mat. 6. 1 .— 6.) 5. N echal se položiti do j e s l i č e k , kam se
klade zvířatům potrava, protože i on jest pokrm em l id í; nechal se položiti
na dřevo, aby ukázal, že proto přišel na svět, by zemřel na dřevě. (Podobné
jest i v tabernáklu .) 6. Narodil se v t e m n é n o c i , protože většina lidí tehdá
tápala v tem notách a o pravém Bohu ničeho nevěděla. 7. Narodil se v z i m ě
a ve chladné noci (v Palaestině panuje v noci chlad), protože tehdy bylo
v srdci lidí velmi studeno, jelikož jim láska k Bohu a bližním u byla úplně

— 132 -

— 133 —

neznám a. 8. Kristus přišel v noci s nebe, jako r o s a (Is. 4 5 . 8 .), protože
právě tak občerstvuje lidstvo, jako rosa rostliny. 9. P ři jeho narození byl
v Řím ě zavřen chrám boha Janusa, byl tedy p o k o j na celé zemi, protože
K ristus jes t kníže pokoje (Is. 9. 6.) a B ůh pokoje, (t . Kor. 14. 33 .)
10. Vykupitel přišel na svět jako d í t ě a ne jako dospělý m už, by nás tím
více k sobě v á b il; před velikým pánem člověk ostýchavě ustupuje, ale k dítěti
se blížíme beze vší bázně, ba člověk m á s ním ú trpnost, slyší-li ho plakati.
11. K ristus se narodil v b í d ě a o d ř í k á n í , aby nám ukázal, že cesta
k nebi není cesta požitků a sm yslných radostí, nýbrž cesta u trpen í a zapírání.
T aké chtěl Kristus ukázati, že jest velikým přítelem chudých, k nim ž se obrátí
na prvém místě, až bude hlásati své evandělium . (L uk. 4. 1 8 .) 12. Kristus
dal zazářiti s v ě t l u na luzích betlém ských na znam ení, že přišlo světlo světa
(Jan 8. 12.), které bude osvěcovati tem nosti. (Jan 1. 5 .) 13. C h v a l o z p ě v e m
a n d ě l ů jako by zvěstoval, proč s nebe přišel. Chce oslaviti B oha (Jan 13.
32 .) a lidem přinésti pokoj (Jan 14. 27), totiž pokoj s B ohem (sm íření
s B ohem sm rtí na kříži), pokoj se sebou samými (pravou spokojenost, které
nabývám e znalostí a plněním učením sv. evandélia) a pokoj s lidmi (přikázáním
lásky k bližním u, k nepřátelům , m írností). 14. Své narození dal o z n á m i t i
a n d ě l e m pastýřům a ne pyšným fariseům a zákonníkům , protože svá
tajem ství skrývá před m oudrým i a učeným i, ale zjevuje je maličkým (Mat. 11.
25 .), protože pokorným dává svou m ilost, ale pyšným se protiví. (1 . P e tr 5. 5.)
Zároveň tím mělo býti naznačeno, že tak bude po všecky č a sy ; lidem
pyšným, i největším učencům , jsou nauky Kristovy zavřenou knihou, nižší
a pokorní však jsou od B oha osvíceni. 15 . Ke svým jesličkám povolává
n e j p r v e Židy, totiž pastýře, p o t o m p o h a n y , totiž 3 sv. krále. Chce
ukázati, že do své církve povolá nejprve Židy (Mat. 15. 24 .) a potom svými
apoštoly i pohany. 16. Zázračná h v ě z d a na nebi měla lidem ukázati, že
K ristus divotvůrce (Is. 9. 6.) s nebe sestoupil. 17. S č í t á n í l i d í při
narození Kristově připom íná nám velice sčítání lidu při jeho druhém
příchode. „K ristus tedy již při svém narození začal vyučovati, dříve ještě
než jediný h las ze sebe vydal.* (Ř . K.)

Na památku narození Kristova slavíme h o d Bo ž í
V á n o č n í .

Hod Boží Vánoční jest 25. prosince, tedy za 9 měsíců po zvěstování
P anně M arii: Jm éno „Vánoce" pochází odtud, že pohané v této době (kdy
jsou noci velmi dlouhé) slavili k poctě boha slunce tak zvané „veliké
(= r p o sv ě c e n é ~ svaté) n o c i " . Církev dala těm to pohanským posvátným
nocem význam křesťanský. P rávem byla noc, v níž se K ristus narodil, nocí
posvátnou (“ svátou), velikou (:= veliká noc ZZ Vánoce). Ze pak i na k o n c i
p r o s i n c e den se opět natahuje a svétla přibývá, tím se naznačuje, že přišlo
„ s v ě t l o s v ě t a " . Den předešlý se jm enuje „ S v a t ý v e č e r * (= Štědrý
večer, Š tědrý^den) a jest přísný půst. Na Š tědrý den se pojídají v přem nohých
zem ích r y b y . Ryba, která se zabijí a nám za pokrm slouží, byla od dávna
obrazem Krista, jenž se za nás n a kříži obětoval a ve svátosti o ltářní jest
naším pokrm em . V noci před H odem Božím Vánočním slouží se o 12. hod.
(někde později) s l a v n á m š e sv . Tento obyčej pochází odtud, že křesťané
v prvotních dobách v neděle a svátky již předešlé noci se scházeli v podzem ních
skrýších, zvaných katakom by, kde se o půl noci sloužila m še sv. To činili
proto, by ušli úkladům pohanů. T akto v noci se sloužívala m še sv. i později,

— 134 —

když už pronásledování křestanů úplně přestalo. Poněvadž pak v takové noci
stávalo se často neštěstí (požár, krádeže) i zlořády (opilství, rvačky), byla
dovolena pak pouze mše sv. v noci Vánoční. Na Vánočm' Hod Boží sm í
každý kněz sloužiti t ř i m š e sv. ; tyto 3 mše sv. nám připom ínají trojí
příchod K ris tů v : jakožto člověka v Betlém ě, pod způsobem chleba n a o ltář
a v jeho moci a slávě v poslední den. Tyto 3 m še sv. také nám připom ínají
jeho troje narození, totiž věčné z Otce, časné z Marie P anny a duchovní
v našem srdci. Skoro ve všech kostelích se staví j e s l i č k y . P rvní jesličky
postavil sv. F ran tišek z Assisi. (Viz díl III. „Pašiové hry. “) Ve m nohých
dom ech se staví vánoční s t r o m e k ; připom íná nám osudný strom rajský
(proto jsou na něm jablka), ale také strom kříže (proto jsou na něm vzácné
dárky a světla). Stavění strom ku vánočního jes t obyčej německý. G erm áni
totiž ve „Svatých nocích* stavívali před svými dom y jedlové strom ky a dávali
na ně světla ku poctě boha slunce. Církev však dala tom uto pohanském u
obyčeji význam křesťanský. (Často se stalo neštěstí s vánočním strom kem ,
když se totiž dal do kam en ; plyny vzniklým i byla kam na roztržena.) D á r k y
v á n o č n í připom ínají dary, které toho dne obdrželo lidstvo od Otce nebeského;
lidé na tento den těm ito dárky chtějí napodobovati dobrotu a m ilosrdenství
Boha, jenž nám poslal Syna svého, by nás vykoupil. Po Božím hodu Vánočním
následuje svátek sv. Š t ě p á n a , prvom učeníka, potom pam átka sv . J a n a
a M l á ď á t e k . Církev jakoby chtěla říc i: Chceš-li za Kristem přijíti, m usíš
býti m učeníkem jako byl sv. Štěpán, když i ne krvavým, tedy aspoň nekrvavým
zkrze sebezapírání a u trp e n í; m usíš milovati Boha a bližního jako sv. Jan
a m usíš konati zvláště skutky m ilosrdenstv í; m usíš konečně býti před B ohem
jako dítě. Čtyři týdny před Vánocemi nazývají se advent (adventus z= příchod)
t. j. příchod P á n ě ; jim i se naznačují 4 0 0 0 let p ř e d p ř í c h o d e m Krista.
Advent, jenž nám připom oná bídu pohanstva a pád lidstva, byl vždycky
považován za dobu k a j í c n o u ; proto bylo nařízeno již záhy (kolem r. 480 .)
v adventě se postiti třik rá t tý d n ě ; o nedělích adventních se předčítalo, jakožto
evandělia, kázání sv. Jana Kř. a mše sv. se konala v barvě fialové. Čtením
evandělia o p o s l e d n í m s o u d u na prvn í neděli adventní, církev nám hned
na počátku roku na smysl uvádí náš poslední cíl. Advent končí 24. prosince
pam átkou A d a m a a Ev y . T ím to postavením vedle sebe prvního A dam a
(24 . prosince) a d ruhého A dam a (2 5 ^ pros.) připom íná nám církev nesm írné
m ilosrdenství Boží, jež se ukázalo ve vtělení Syna Božího. Advent padá do
doby, kdy je v přírodě t m a a z i m a , protože v oněch 4 0 0 0 letech před Kr.
byla tm a v duši a chladno v srdci lidstva. (Vzpomeňme jen na modlářství,
otroctví, oběti lidské). B adostné r o r á t y , k teré se konají denně v adventě
časně z rána, připom ínají, že uprostřed tem nosti pohanské přece aspoň
patriarchové a vyvolený národ měli světlo pravé víry a těšili se na Vykupitele
toužebně volajíce: „R osu dejte nebesa a oblaka deštěte spravedlivého." (Is.
45 . 8.) V prostřed adventu připadá svátek „ N e p o s k v r n ě n é P o č e t í
P a n n y M a r i e “ (8 . p ro s) , protože v oněch 4 tisících letech čekalo lidstvo
na onu přečistou ženu, která měla potříti hlavu hadovu.

Novorozenému dítěti k l a n ě l i se nejprve p a s t ý ř i
a potom sv. t ř i k r á l o v é .

Pastýři, k teří na luzích betlém ských bděli u svých stád, dověděli se
od a n d ě l a , že se narodil Kristus. (Luk. 2. 9.) Sv. tři králové od východu
(t. j. země ležící východně od Palaestiny) uviděli zázračnou h v ě z d u , která

— 135 —

je vedla k jesličkám. (Mat. 2. 9 .) Nebyla to tedy obyčejná hvězda, nebot se
pohybovala na nebi různým sm ěrem . Kateř. Em m er. praví ve svých zjeveních,
že v té hvězdě bylo viděti m noho obrazů, na př. hned dítě n a kříži, hned
zase paní s dílkem, opět kalich s hrozny a klasy, chrám , písm ena „Judsko"
a t. d. Svatí tři králové svými d a r y ukázali, kdo jes t ten, jem už se klaněli.
(Sv, Iren.) Přinášejí m u zlato, obraz to věrnosti, prože je králem ; kadidlo,
obraz to modlitby, protože jest Bohem , trpkou m yrrhu, odznak to zapírání,
protože je Vykupitel a jakožto Vykupitel bude m noho trpěti. Sv. tři králové
vrátili se do svého domova j i n o u c e s t o u , čím se naznačuje, že my hříšn í
lidé jen tehdy můžem e se navrátiti do své pravé vlasti, do ráje, opustíme-Ii
cestu, k terou jsm e posud kráčeli a nastoupím e-li cestu pokání, poslušnosti;
sebezapírání. (Sv. fteh. Vel.) — Pastýřové byli zástupci Židů (také ch u d ý ch);
sv. tři králové zástupci pohanů (také boháčů). Ostatky sv. tří králů dal převésti
císař B arbarossa do Kolína (1 1 6 2), kdež jsou uloženy v chrám ě kolínském .
—■ S vá tek SV . tří králů jest 6. led n a ; den před ním bývali na východě
křtěni pohané. Až podnes se světí v m nohých krajinách n a ten den voda
(tříkrálová), pak křída a sůl. Na dvéře se píší začáteční písm ena jm en sv. tří
králů, by ostříhali náš příbytek. Svátek sv. tří králů jm enu je se také „ Z j e v e n í
P á n ě " , protože hvězda, zjevivší se sv. třem králům , vedla je ke Kristu,
a protože dříve na tento den konala se pam átka n a r o z e n í P á n ě , tedy
zjevení se Kristova na zemi. (V řecké církvi z této příčiny trvá Advent až
ke svátku Zjevení Páně.) T ento jest i tím pam átný, že na tento den byl
K ristus p o k ř t ě n v J o r d á n ě, a protože na týž den později učinil svůj
p r v n í z á z r a k v Káně. Na tento svátek viděti v kostelích u j e s l i č e k sv.
tři krále znázorněny. Bývají obyčejně zobrazeni, že se jim i představují hlavní
tři plem ena lidská (bílé, žluté a černé). M ouřenín stojí obyčejně v zadu, protože
potom ci Chámovi nejpozději se obrátiii ke Kristu.

Když bylo dítě staré 8 dní , bylo obřezáno a při tom
obdrželo jméno „Ježíš.“ (L uk. 2. 21 .)

O b ř e z á n í byl obřad, který vybízel k o č i s t ě n í se od nepravosti.
(Sv. A m br.) Ježíš (hebrejsky: Ješuah) znam ená „S p asite l1 nebo-li Vykupitel.
Toto jm éno jest, jak praví sv. Pavel, n a d e v š e c k a j m é n a . (Filipp. 2. 9.)
B ů h s á m h o t o t i ž ustanovil a Marii Panně zvěstoval. (Mat. 1. 2 1) Toto
jm éno má také o b z v l á š t n í m o c . Vzývání tohoto jm éna přináší pomoc
v pokušení a neštěstí, duchové pekelní před ním utíkají. (Mar. 16. 17.) Proroci
jm enovali obyčejně příštího Vykupitele „ E m a n u e l " t. j . „B ůh s nám i."
(Is. 7. 14.) — Svátek o b ř e z á n í P áně dne 1. ledna jest zároveň počá tkem
nového roku. T ím nás církev napom íná, bychom všecko ve jm énu Ježíš
počínali a srdce své obřezali ode všeho h říchu a nečistoty. (Kol. 1. 11.),
m á-li se nám v novém roce dobře dařiti. Teprve papež Innocenc XII. r. 1691 .
ustanovil, že 1. ledna m á začínati nový rok. P řed tím obyčejně začínal nový
rok n a Hod Boží Vánoční. Den před novým rokem , pam átka sv. S y l v e s t r a ,
býval dříve zasvěceným svátkem. P roto až podnes se konají na onen den
s l a v n é s l u ž b y B o ž í za příčinou skončení roku starého. O statně jest
služno, poděkovati Bohu na konci roku ; za to obdržím e nových m ilostí pro
budoucí rok. Jen pošetilci zakončují tento rok zábavami.

Č t y ř i c á t é h o d n e bylo dítě ve chrámě obětováno.
(Luk. 2. 39 .)

— 133 —

Maria vyplnila předpis zákona Mojžíšova (3 . Mojž. 12.), ačkoliv, jsouc
prosta všeho h říchu , očisťování nepotřebovala. Maria o b ě t o v a l a Krista,
protože B ůh si vym ínil všecko prvorozené u Židů za to, že povražděni byli
všichni prvorození pouze u Egypťanů. (4. Mojž. 8. 17.) Matky křesťanské
napodobují m atku Boží tím, že dítě své B ohu obětují (ú v o d m a t k y) a při
tom přinášejí B ohu dar, obyčejně dvě svíce. Kněz při tom žehná m atku
i dítě. — Svátek „ O č i s ť o v á n í P a n n y M a r i e ' 2. úno ra nazývá se také
(jHromníce ." Na tento totiž přede mší sv. koná se v kostele p r ů v o d
s hořícím i svícemi, protože starec Sim eon ve chrám ě Jerusalem ském nazval
Krista „světlem k osvícení pohanů ." (Luk. 2. 32 .) Tento průvod byl zaveden
proto, protože pohané v ú n o r u , kdy světla na naší zemi nápadně přibývá,
k poctě svých bohů pořádali průvody s pochodněm i. T ento pohanský obyčej
měl býti zatlačen tím to průvodem. P řed průvodem se s v ě t í v k o s t e l e
s v í c e . P ři tom prosí kněz za osvícení a och ranu všech, k teří budou v úctě
chovati tyto svíce. Není to tedy pověra, rozžíhají-li se tyto svíce za bouře
nebo v hodině sm rti a prosíme-li B oha vzhledem k oné modlitbě kněze za
ochranu. Den po H rom nicích jest, 3. února, pam átka sv. Blažeje. Na
tento den žehná kněz věřící dvěma hořícím i svícemi svázanými v podobě
ondřejského kříže (X) , protože sv. Blažej podobným způsobem zázračně uzdravil
chlapce od nem oci krční. (Tento obyčej však jest jen v Německu a R akousku ;
v Římě maže kněz krk sv. olejem.) Hořící svíce pó oba tyto dny znam enají
K rista „světlo svě ta“ . Vzpomeňme na slova Simeonova, k terá řekl při
obětování Krista ve chrám ě-

První léta svého dětství ztrávil Kristus
v Egyptě , a potom žil až do 30. roku svého
věku v Naza r e t e . (Mat. 2 .)

A nděl vybídl Josefa, aby utekl, protože H erodes chtěl dítě zahubiti.
(Mat. 2. 13.) Potom dal H erodes povražditi všecky chlapce do 2 let v celém
okolí Betlém a. (Mat. 2. 16.) T ento trest dopustil B ůh na m atky betlémské,
protože byly nem ilosrdné k Synu Božímu, jenž se stal č lověkem ; nebot ony
tehdy nedaly přístřeší Matce Boží a sv. Josefu, když jich prosili. Než n e ­
m luvňátka svou m učednickou sm rtí ničeho nepozbyla; nebot svým křtem krve
dosáhla radosti nebeské. V předm ěstí m ěsta K a i r a (tehdy zvaného Heliopolis)
podnes se uctívá místo, kde se zdržovala sv. Rodina. Egypt takto posvěcený
přítom ností K ristovou stal se později obydlím tisíců m n i c h ů , k teří vedli
život andělský. V zpomeňme na př. na sv. A ntonína poustevníka, na sv. Pavla
thebského. Zde také byl založen od sv. Pachom ia na jednom ostrově n ilském
p r v n í k l á š t e r (3 4 0) . — Po návratu z Egypta žil Kristus v N azarétě.
K ristus si vyvolil právě onu zemi a ono m ěsto za obydlí, jež nejvíce bylo
od Židů nenáv iděno ; tím nás chtěl učiti p o k o ř e . Až do 30. roku svého
věku vedl život skrytý, by nás učil v z d a l o v a t i s e světa. V N azarétě po­
m áhal pracovati svému pěstounu, t e s a ř i Josefovi. Proto pravili lidé, když
později K ristus kázal v synagoze svého otcovského m ěsta : „Zda-liž není
tento syn tesařův ? “ (Mar. 6. 3.)

Když bylo Kristu 12 1 e t putoval do Jerusaléma do chrámu.
Zde naplnil zákoníky úžasem nad svou m oudrostí (Luk. 2. 41) Od­

povědí, kterou K ristus dal ve chrám ě svým rodičům , dal jim na srozum ěnou,

— 137 -

že nem ají práva, překážeti m u v p o v o l á n í od Boha jem u vytčeném. On
také bez jejich vědomí zůstal v Jerusalém ě, by nem ěli příležitosti, překážeti
m u v jeho povolání Bohem m u vytčeném a aby se nezdálo, že jich není
po slušen. (Beda.) O Ježíškovi se p rav í: „ P r o s p í v a l m o u d r o s t í , věkem
a m i l o s t í , " (Luk. 2. 52.) t. j. čím byl starší, tím více u k a z o v a l svou
m oudrost a milost, která byla v něm.

Když Kristus d o s p ě l , hlásal Jan Křtitel na poušti
o jeho veřejném vystoupení.

O Janu Křt. víme: A rchanděl Gabriel zvěstoval narozen í Jana Křt,
otci Zachariášovi, když ve chrám ě obětoval. Zachariáš nech tě l uvěřiti a za
to oněm ěl. (Luk. 1.) P ři narození dítěte nabyl opět řeči a modlil se pře­
krásný chvalozpěv Benedictus. (Luk. 1. 57 . —80.) Jan Křtitel žil' již od svého
útlého m ládí na poušti a připravoval se zde přísným pokáním na svůj úřad,
jakožto předchůdce Páně. Konečně, když bylo K r i s t u a s i 28 r o k ů
(Luk. 3. 1.), vyšel na rozkaz Boží ze sam oty a přísně kázal u Jordánu lidu
k něm u se v zástupech valícím u, zvěstoval příštího Vykupitele a křtil.
(Mat. 3. 1.) Jedenkráte viděl přicházeti K ris ta ; tu zvolal: „Ejhle, beránek
Boží, který sním á hřích světa“ . (Jan 1. 29 .) Poněvadž Jan káral krále
H erodesa pro jeho hříšný život, dal ho H erodes uvězniti (M ar. 6. 18.)
a později u příležitosti hostiny stíti. (Mat. 1 4) Jan jest předobrazem
poustevníků. Církev slaví n a r o z e n í Jana K řt. 21 . června, tedy v čas
s l u n o v r a t u , protože sv. Jan jes t na r o z h r a n í starého a nového zákona.
Slaví se jeho n a r o z e n í (u jiných svátých úm rtí), protože Jan K řt. již při
svém narození byl p o s v ě c e n . (Viz str. 97 .)

II. V eře jné p ů so b en í Kristovo.

Když bylo Kristu 30 roků, dal se od Jana
v řece Jordáně pokřtiti a potom se postil 40 dní
na pOUŠti, kde se nechal pokoušeti od dábla. (Mat. 3. 4.)

V šichni mužové apoštolští odebrali se do s a m o t y , dříve než veřejně
vystoupili, jako na př. Mojžíš, Jan Křt., apoštolové před slavností Letnic.
Svým postem a vítězným bojem s ďáblem chtěl K ristus jakožto nový Adam
učiniti dosti za hříšné požití zapovězeného ovoce v ráji a za pád Adamův
v pokušení. — Číslo 4 0 přichází často v náboženství. 4 0 jest č í s l e m
p o k á n í ; 40 dní pršelo v čas potopy, 40 dní se postil Mojžíš a Eliáš, 40 dn í
měli N iuivetští k obrácení, 40 dn í zůstal K ristus po svém vzkříšení na zemi,
4 0 let byli Židé na poušti. — N a pam átku postu Kristova ustanovila církev
4 0 d e r m í půst . V prvních dobách křesťanských začínali lidé 4 0 denn í půst
již 70 . dnem před Velikonocí, jinde 60. dnem , opět jinde 50 . dnem . Totiž
na některé dny v týdnu se půst vynechával, takže celý půst trval přece jen
4 0 dní. O dtud název septuages ima, sexagesima, quinquagesim a (~ první
neděle 70denního postu, 60denního postu, 50denního postu) pro ony
3 neděle, které jsou před naším 40denním postem. Nyní počíná všude
P o p e l e č n o u s t ředou, dnem to 46. před Velikonocí. Poněvadž 6 neděl
postních nejsou dny postním i, trvá tedy půst jen 40 dní. „ P o p e l e č n á
s t ř e d a " říkám e proto, že na tento den sype kněz věřícím na čelo popel
ř íka je : „Pom ni, člověče, že p rach jsi a v p rach se n av rá tíš .0 T ato slova,

— 138 -

která řekl B ůh po pádu Adamovi (l . Mojž. 3. 19 .) a popel připom ínají nám
živě sm ít a h rob a církev nám chce tém ěř ř íc i: , Až um řeš, nebudeš míti ze
všech pozemských požitků n i č e h o ; proto raději se posti, nebo tím si získáš
pokladů věčných.” Věřící pak, kteří si dávají popel na čelo sypati, ukazují
tím svou p o k o r u před B o h em ; jest to, jakoby ř ík a li: Bože, jsm e jen bez­
cenným popelem před Tebou a proto vroucně voláme k Tobě o pomoc.
T ento popel jest ze spálených ratolestí p a l m o v ý c h , které byly m inulého
roku na Květnou neděli posvěceny, bychom takto ještě jasněji si představili
m arnost všeliké pozemské radosti a slávy. Doba postní trvá od Popelečné
středy až do hodu Božího velikonočního. V této době m ají se d o s p ě l í
j e n j e d n o u z a d e n d o s y t a n a j í s t i (3 . přík. cirk.) a všichni křesťané
m ají se vystříhati h l u č n ý c h r a d o v á n e k (5. přik. církev.) a r o z j í m a t i
o u t r p e n í P á n ě . (Proto se konají postní kázání a zahalují se obrazy
oltářní.) Kněz slouží v neděli mši svátou v rouchu f i a l o v é m , by nás takto
vybízel ku kajícnosti. Místo slovy Ite missa est propouští lid po mši sv. slovy
Benedicam us Domino (= : chvalte Hospodina). Jakoby řekl : N ezapom ínejte
v této době horlivě se modliti. Ve m nohých kostelích jest odpoledne svaté
požehnání a při něm se zpívá kající žalm Davidův Miserere. T ři dny před
p o p e l e č n o u s t ř e d o u se jm enují ostatky. Tyto tři dny se jm enu jí také
m a s o p u s t (k a r n e v a l , od la tinského: caro vale = maso s Bohem). Aby
nás církev v těch to dnech zdržela od divokých radovánek a aby učinila dosti
Bohu za přečetné urážky těchto dnů , vystavuje velebnou svátost o ltářní a koná
tak zvanou 4 0 h o d i n n o u pobožnost. P řem nohá bláznovství, k terá se p ro ­
vádějí před Popeleční středou (zvláště průvody maskové a tance m askové)
pocházejí z doby pohanské. Pohané totiž slavili v únoru , kdy dne zase
nápadně přibývá, nový rok, neboli návrat boha Slunce, o něm ž se domnívali,
že jede na zářícím voze. Na 5. neděli postní se z a h a l u j í k ř í ž e , aby se
naznačilo, že se K ristus musil před svým u trpen ím ukrýti, by ho již dříve
nezabili. (Jan 11. 54 .) Tato neděle se jm enu je Smrtná neděle (neděle
utrpení), protože se církev úplně pohřižuje do u trpení Kristova. P ro to také
čtou se v týdnu před Velikonocí čtyřikrát p a š i j e , t. j. popsání u trpení
P áně podle 4 evangelistů a mimo to konají se ž a l o s t i v é h o d i n k y
t. j. zpěvy, k teré se vztahují na u trpení Kristovo.

Potom chodil Kristus po zemi židovské
a učil 3l\2 roku; při tom shromáždil kolem
sebe 72 u č e n í k ů a vyvolil si z nich
12 a p o š t o l ů .

Svou působnost učitelskou z a č a l K ristus p ř i s v a d b ě v K á n ě , kde
také učin il první zázrak, aby naznačil, že království nebeské, do něhož on
lidi vede, podobá se hostině svatební. (Mat. 22 . 1.) Kristus kázal m nohdy
p ř e d t i s í c i l i d u ; celník Zacheus m usil vylézti na strom , aby ve m nožství
lidu m ohl uviděti Krista. S t á l í p r ů v o d c o v é Kristovi byli apoštolově
a učeníci. Tito viděli všecky jeho zázraky a slyšeli všecka jeho slova, by je
m ohli potom hlásati všem n á r o d ů m země. Apoštolově jsou předobrazem
biskupů, učeníci, předobrazem kněží, pomocníci apoštolů. „A pošto l11 znam ená
totéž co „posel". — Učení Kristovo nazývá se právem evandělium t . j . radostné
poselství; nebot ono oznamovalo zrušení zaslouženého trestu a dědictví nebeské.

— 139 —

(Sv, C hrysostom .) — K ristus jest m i s t r e m m e z i u č i t e l i . On učil, jako
m o c m a j í c í , takže lid se divil jeho učení. (Mař. 1. 2 2 . ; Mat. 7. 29 .)

Kristus mluvil tak, že mu každý mohl s n a d n o roz-
u m ě t i ; mluvil totiž p r o s t ý m i slovy a z n á z o r ň o v a l své
řeči ustavičně znameními, podobenstvími a poukazováním
na předměty v přírodě.

Učení Kristovo jest jako poklad, jenž byl skryt v poli j ed noduchých
slov. (Mat. 13. 44 .) Všichni mužové apoštolští mluvili p ro s tě ; nechtěli s e
z a l i b i t i , nýbrž aby se jim rozum ělo a aby prospěli. Oni mluvili jen ze
s r d c e ; a řeč srdce jest vždy prostá: — Znamení, jichž K ristus užíval,
b y la : d e c h l na apoštoly, když jim uděloval D ucha sv. (nebof D uch sv. jest
jako dech, jenž vychází z božství); p o z d v i h l s v é r u c e (L uk. 24 . 5 0 .),
když jim před svým na nebevstoupením dával moc, učiti a křtíti (pozdviženi
rukou znázorňuje sdělení = dávání, nebot rukam a se něco dává = u d ě lu je);
když uzdravoval slepého od narození (Jan 9. 6.), plivnul, u d ě l a l b l á t o ,
pomazal oči slepého a poslal ho k vodě. (Chtěl tím ř íc i : když se živá voda,
k terá vychází z mých úst, t. j. mé učení, spojí s p rachem země, s lidmi,
bude jeho duchovní slepota vyhojena, ale m usí se člověk dáti také pokřfiíi). —
P od ob ens tv í Kristova jsou na p ř . : m arnotra tný syn, m ilosrdný Sam aritán,
boháč a chudý Lazar, publikán a farisej ve chrám ě, m oudré a nem oudré
panny, dobrý pastýř, nem ilosrdný služebník, nepoctivý správec, hřivny, z tra­
cená ovce, ztracený peníz, strom fíkový, dělníci na vinici, hostina královská,
veliká večeře; sedm ero podobenství o k r á l o v s t v í n e b e s k é m , a sice
0 rozsévači, o pšenici a koukole, o zrnu hořčičném , o kvasu, síti, pokladu
v poli a o perle. Podobenstvím i K ristus o b j a s ň o v a l své učení. — K ristus
stále poukazoval n a p ř e d m ě t y ve př í rodě, které viděl kolem sebe: lilie
a trávu polní, vrabce na střeše, na sem eno a koukol, na fíkový strom , na
vinici, na ovce, na pastýře a t. d. P říroda a křesťanské náboženství m á totiž
m noho podobného ; neboť obojí jest dílem Božím.

Kristus kázaje své evandělium, obracel se nejprve
k c h u d ý m .

K ristus sám pravil ve své řeči k učeníkům Janovým : „Chudým se
zvěstuje evandělium .“ (Mat. 11. 5.) A v synagoze v Nazarétě slova prorokova:
„B ůh poslal m ne, kázati evandělium c h u d ý m , " vztahoval na sebe, jakožto
Messiáše. (Luk. 4. 8.) C hudí jsou již částečně odtrženi od statků pozemských,
a proto lépe připraveni na přijetí nauky Kristovy.

Základní myšlénka všeho téměř vyučování Kristova by la :
„ H l e d e j t e k r á l o v s t v í Bo ž í ho . "

Kristus napom íná v kázání na h o ře : „Hledejte nejprve království
Božího" (Mat. 6 .3 3 .) , t. j. snažte se d o s á h n o u t i v ě č n é b l a ž e n o s t i .
Sv. evandělistové rovněž sh rnu jí učení Kristovo ve slova: „ Č i ň t e p o k á n í a
v ě ř t e v evandělium ; nebot přiblížilo se král. nebeské,1* (Mat. 4. 1 7 .; Mar. 1. 15 .)

Kristus učil n o v ý m pravdám víry, dal nová přikázání,
ustanovil nové prostředky milosti.

Učil na př. o tajem ství nejsv. Trojice, o svém božství, o posledním
so udu ; dal dvě přikázání lásky a doplnil 10 přikázání Božích (zakazoval
1 hněv, nadávky a p .) ; ustanovil oběť mše sv. a 7 svátostí a naučil nás Otčenáši.

— 140 —

Ke h ř í š n í k ů m ukazoval Kristus největší l a s k a v o s t .
K ristus netrp í přísného posuzování a pyšného pohrdání hříšníky. To

viděti z to h o to : Zastal se proti Šimonovi fariseovi u svých nohou ležící a
plačící hříšnice M a g d a l e n y (Luk. 7. 4 0 .) ; rovněž se ujal ž e n y v e
c h r á m ě , k terou chtěli Židé ukam enovati pro nem ravnost, ftekl tenkráte
k jejím žalobcům : „Kdo z vás je beze h říchu , hoď na ni kám en." (Jan 8. 7.)
S podivuhodnou laskavostí choval se k ženě S a m a r i t á n c e u studnice
Jakobovy. (Jan 4. 6.) On nepohrdal hříšníky v pyšné domýšlivosti jako fari­
seové, nýbrž je vyhledával, nechal se od n ich z v á t i n a h o s t i n u , říka je :
„Zdraví nepotřebují lékaře, ale nem ocní!" (Mat. 9. 12 .) — K ristus také vy­
kládá zákon Mojžíšův ve smyslu snesitelném , na př. ve příčině s v ě c e n í
s o b o t y . (Mat. 12. 6.) Horší se nad tím, že fariseové stěžují zbytečně lidu cestu
k nebi a proto jim praví hrozné „běda '1. (Mat. 23 . 13.) Právem tedy m ohl říci
K ristus: „Jho m é jest sladké a břím ě mé lehké" (Mat. 11. 3 0 .) , a : „Pojďte ke
m ně všichni, k teří pracujete a obtíženi jste, já vás občerstvím ." (Mat. 11. 28).

Kristus p o t v r z o v a l své božské poslání a
pravdu svého učení mnohými z á z r a k y , svou
v š e v ě d o u c n o s t í a s v a t o s t í svého života.

K ristus sám se odvolával n a své zázraky , pravit: „Nevěříte-li m ně
(t. j. mým slovům), tedy věřte mým sku tkům ." (Jan 10. 3 .). Nikodém ze
zázraků Kristových nabyl přesvědčení, že K ristus jest od Boha p o s lán ; p ra v it:
„Žádný nem ůže těch divů činiti, kteréž ty činíš, leč by B ůh byl s n ím .“
(Jan 3. 2.) Kristus konal všecky zázraky z v l a s t n í m o c i , kdežto jin í ko­
nali zázraky vždy jen ve jm énu Božím nebo ve jm énu Krista. — (O zá­
zracích Kristových viz dále při učení o božství Kristově.) — K ristus byl
v š e v ě d o u c í m . Již tenkráte, když jako 121etý pacholík ve chrám ě mluvil,
pravili lidé : „K terak um í tento Písm o, neučiv s e ? “ (Jan 7, 15.) Kristus
znal nejtajnější h říchy lid sk é : hříchy Sam aritánky u studnice Jakobovy; oněch
fariseů, kteří k něm u do chrám u přivedli ženu ; on znal úmysl Jidášův, bu ­
doucí hříchy Petrovy, předpověděl m nohé okolnosti svého um učení, k teré se
úplně vyplnily. Na Kristu nacházím e největší s v a t o s t ; nebo on ukázal
jako nikdo před ním a po něm nevýslovnou trpělivost, m írnost, pokoru, lásku
k bližním u atd. Jak by byl m ohl člověk, který vedl tak svátý život, m luviti lež?

Z á z r a k y Kristovy jsou i proto v ý z n a m n ý m i , protože
se jimi znázorňují jisté pravdy náboženské.

Zázračné utišení b o u ř e n a m o ř i mělo naznačovati pronásledování a zá­
zračné vítězství c írkve; p r o m ě n ě n í vody ve víno při svatbě v Káně prom ěnění
vína v krev Kristovu při poslední večeři; vzkříšení Lazara budoucí vzkříšení
z m rtvých ; zázračný r y b o l o v četná obrácení následkem kázání apoštolů atd.

Fariseové a zákonníci n e n á v i d ě l i a p r o n á s l e d o ­
v a l i Krista, protože nesouhlasil s jejich smyslným očeká­
váním Vykupitele a veřejně káral jejich hříchy; ba po vzkří­
šení Lazara se odhodlali zabiti jej.

Ve chrám ě ho chtěli kam enovatí (Jan 8. 5 9 .; 10. 3 1 .), v N azarétě
se skály shoditi (L uk . 4. 2 9 .) ; tupili h o ; říkali o něm , že je spolčen s ďáblem

(M at. 12. 24.), že bouří lid, že ruší sobotu; činili mu úklady, by ho po­
lapili (n a př. otázka, sluší-Ii dávati daň císaři). T ak již veškeré vyučování
Kristovo bylo velikou obětí. — Židé se domnívali, že Messiáš bude m o c n ý m
k r á l e m p o z e m s k ý m , který je osvobodí od jha řím sk éh o ; dom nívali se,
že je obohatí statky pozemskými. T u přišel Kristus v poníženosti a chudobě
a k tom u ještě přikazoval sebezapírání, skutky m ilosrdné a p. Mimo to vyčítal
K ristus fariseům jejich p o k r y t e c t v í a z d á n l i v o u s v a t o s t ; nazýval je
obílenými hroby (Mat. 23. 27 .) a dítkam i dábla. (Jan 8. 44 .) P roto brojili proti
něm u i proti jeho učení. Když pak nejvysší kněží a fariseové uslyšeli o vzkří­
šení Lazara, pravili: „Tento člověk činí m nohé divy. N echám e li ho tak,
všichni uvěří v n ěh o .“ (Jan 11. 47 . — 53 .) Proto se usnesli, že ho usm rtí.

lil. O u t r p e n í Kristově.

(Čti k rásná zjevení Kateřiny E m m erichové o přehořkém u trpen í Kristově,
kteráž byla vydána B ren tan em !)

V neděl i před s l a v n o s t í vel ikonoční ,
vjel Kristus slavně do Jerusaléma a n e n násle­
dujícího dne ve chrámě.

Kristus se ukázal ještě jednou před svou sm rtí ve své slávě, by ukázal,
že um ře d o b r o v o l n ě ; také tím chtěl říci, že sláva a u trpení jdou těsné
spolu. — Neděle před Velikonocí jm enuje se K v ě t n á n e d ě l o . B ohoslužebné
úkony na Květnou neděli jsou prom íchány r a d o s t í a s m u t k e m ; radostí
k vůli slavném u vjezdu Kristovu, sm utkem k vůli blízké sm rti Kristově.
Na pam átku slavného vjezdu Kristova do Jerusalém a s v ě t í s e p a l m y
a koná se s nim i p r ů v o d kolem kostela. P ři mši s l a v n é modlí se kněz
u oltáře p a š i j e (popsání u trpen í Kristova) podle sepsání sv. Matouše a na
kůře je zpívají zpěváci; tím nám chce církev připom enouti, že k v í t ě z s t v í
dojiti lze jen u t r p e n í m . Palm y (kočičky) dávají se obyčejně do p o l í a za-
strkávají se za v e ř e j e , by B ůh žehnal našim polím a našem u počínání.
Činí se to proto, že kněz, když světí palmy, prosí Boha, by chránil hříchu
a neštěstí ty, kteří palmy nesou a v uctivostí je chovají. T ýden po Květné
neděli se jm enuje S v a tý týden, nebo-li p a š i j o v ý týden, protože v něm
připadá pam átka um učení Kristova.

Večer n a Z e l e n ý č t v r t e k jedl Kristus se
svými učeníky beránka velikonočního, umý­
val jim nohy, potom ustanovil nejsv. svátost
oltářní, načež šel na horu Olivetskou, kde
trpěl smrtelnou úzkost.

Než ustanovil K ristus svátost oltářní, u m ý v a l apoštolům n o h y .
U mýváním nohou chtěl nás K ristus naučiti poníženosti a pokoře. Na hoře
Olivetské pak zase nás učil pokorné modlitbě, odevzdanosti do vůle Boží
a m írnosti k nepřátelům . „Na hoře Olivetské vzal P án na sebe svůj zárm utek,
by m ně daroval r a d o s t (S v . A m br.) Vidím na největším hrdinovi bázlivé
třesení, pozoruji, že slepice jest nem oena k vůli svým k u řá tk ů m ; tvé třesení,

— 141 —

— 142 —

Pane, m á nás učiniti silnými, tvůj zárm utek veselými. (Sv. B ern .) — Skoro
ve všech kostelích o 8. h . večer zvoní se n a pam átku s m r t e l n é ú z k o s t i
K r i s t o v y . Na Zelený čtvrtek konávají se tyto obřady: Papež u m ý v á
12 kněžím (od dob Řeh. Vel. 13ti) nohy. Biskupové a katoličtí vladaři
(někde i faráři a knížata) umývají 12 starcům nohy. Duchovní a světští
představen/ napodobují tímto obřadem pokoru Kristovu. P ři slavných službách
Božích zvoní se při gloria všemi zvony a kněží i lid s l a v n o s t n ě p ř i j í ­
m a j í . T ím se m á ukázati ustanovení svátostí oltářaí. Než církev neplesá
dokonale, nýbrž hned na to odává se sm utku. P ř e n á š í s e v e l e b n á s v á t o s t
na boční o ltář nebo do kaple, čímž se znázorňuje cesta Kristova na horu
Olivetskou. T aké odhalování oltářů a u m l k n u t í z v o n ů jest znam ením sm utku
nad utrpením Kristovým. Odhalování oltářů nám připomíná, že K ristus byl
svlečen ze svého roucha a o b n ažen ; zvony um lkají, protože um lkla i ústa
Kristova. Za to se ozývají d ř e v ě n é řehtačky, které znázorňují křik Ž idů :
„N a kříž s n ím “ (d ř e v o kříže). V biskupských kostelích od dávných dob
s e s v ě t í sv. o l e j e . Z toho lze souditi, že Kristus Pán při poslední večeři
asi ustanovil ony svátosti, při nichž se užívá sv. olejů (biřm ování, poslední
pomazání, svěcení kněžstva). — Jm éno , Z e l e n ý č tvrtek1* pochází odtud,
že na ten den se požívalo dříve jen zeleného hořkého salátu. Na tento den
bývali také veřejní kajicníci, kteří byli z církve vyloučeni, opět slavnostně do
církve přijím áni. Zelený čtvrtek není proto z a s v ě c e n ý m s v á t k e m , protože
tímto dnem počíná již u trpení Kristovo a tedy i živá vzpomínka n a naše
hříchy, nad čímž m ám e býti spíše zarm ouceni než veseli.

Na hoře Olivetské byl Kristus od vojáků zajat, potom
byl veden k veleknězi a tam na sm rt odsouzen.

Ve středu, ve čtvrtek a v pátek v týdnu pašijovém konají se tem né
Žalos tné hodinky. Před oltářem na podstavci v podobě tro júheln íku jest
14 žlutých svící a nejvyšší uprostřed bílá. 14 svící znam ená apoštoly a učeníky
Kristovy a bílá znam ená Krista. Zpívají se žalm y (sm utečné zpěvy nad našim i
hříchy), a po každém žalm u se shasí jed n a svíce, by se naznačilo, jak apo­
štolově a učeníci při zajetí Krista utíkali. Bílá svíce se ku konci schová za
otářem a za hlom ozu se opět vynese. T ím se znázorňuje sm rt a vzkříšení
Kristovo a zem ětřesení, které se při tom událo.

Odtud ho vedli Židé ráno na V e l k ý p á t e k k římskému
vladaři P i l á t o v i P o n t s k é m u , by potvrdil rozsudek smrti.

Židé totiž nem ěli práva, někoho p o p rav iti; k tom u jim bylo třeba po­
tvrzení od řím ského vladaře. (Jan 18. 31 .) Pontský Pilát však nenalezl na
K ristu ž á d n é v i n y a několikrát se pokusil j e j o s v o b o d i t i . Poslal
K rista k Herodesovi, aby zodpovědnost svalil na něho a aby se tím zároveň
Berodesovi zavděčil; potom dal Krista b i č o v á t i , aby zuřivost Židů poněkud
u k o jil; potom jim Krista hrozně zohaveného předvedl (Ecce hom o ~ Ejhle
člověk!), by je jich ú trpnost vzbudil; potom postavil Krista vedle B a r a b á š e ,
by probudil v Židech cit spraved lnosti; konečně se dotkl i jejich n á r o d n í h o
citu řk a : „Ejhle, král v á š !“ (Jan 19. 14 .) Ale všecko to nepom ohlo.

Poněvadž Židé Pontskému Pilátovi h r o z i l i , že ho ob­
žalují u císaře, o d s o u d i l Pilát Krista ke smrti kříže.

- 143 —

Cesta na horu K alvárii znázorňuje se 14 obrazy křížové cesty. Cesta
n a h o ru Kalvarii byla d louhá asi 1300 kroků.

Na Ve l ký p a t e k v poledne byl Kristus
na hoře Kalvarii za městem Jerusalémem
ukřižován a zemřel na kříži o 3. hod. odpoledne.

Ukřižováni bylo za tehdejší doby n e j p o t u p n ě j š ím a nejhroznějším
trestem . (Cicero.) K sm rti kříže bývali odsouzeni jen n e j v ě t š í z l o č i n c i ,
jako loupežníci, vrahové. Kříž byl tehdy asi tím , čím jest dnes šibenice nebo
stínadlo. P roto učení o Ukřižovaném bylo Židům pohoršením a pohanům
bláznovstvím . (1. Kor. 1. 23 .) Považme, jaké c t i požívá dnes k říž ; zdobí
na př. koruny královské a prsa zasloužilých mužů. Kříž Kristův prý měl
podobu písm ene velkého širokého Y, takže Kristus na kříži podobal se člověku
plovoucím u, nebo s rozpjatým a rukam a se m odlícím u. (Sv. Jeron.) Kříž Kristův
i s nástro ji m učednickým i byl od Židů z a k o p á n na hoře Kalvarii. R. 325
dala sv. H e l e n a , m atka císaře K onstantia Vel., kříž K ristův vykopati, když
se byla dověděla o jeho místě, pohrozivší Židům napřed velikými tresty.
Velmi těžce nem ocná žena sotva se dotknuvší sv. kříže, byla ihned uzdravena.
(P ro to se slaví přestarý svátek „ N a l e z e n í sv. k ř í ž e 11 3. května.) Kříž
K ristův byl uložen v e c h r á m ě sv. K ř í ž e , jejž dal císař K onstantin vystavěti
nad h robem Kristovým. R. 615 perský král Chrosroes II. poplenil Palaestinu
a odnesl sebou sv. kříž do Persie. R , 628 . syn C hrosreův byl přemožen
východořím ským císařem H erakliem , uzavřel s ním m ír a vydal m u kříž
Kristův. H eraklius nesl na vlastních ram enou kříž zpět na Kalvarii. Vypravuje
se, že u brány městské jej zadržela jakási neviditelná moc. Teprve, když na
radu biskupovu svlékl svůj nádherný šat, mohl nésti kříž dále. (P roto se
slaví každoročně slavnost „ P o v ý š e n í sv. k ř í ž e “ 14. září.) Je dokázáno,
že všecky o s t a t k y sv. kříže, jež jsou do celého světa rozeslány, činí asi
jed n u š e s t i n u sv. kříže. — N a dřevě byl spáchán p r v n í h ř í c h , na dřevě
kříže bylo dokonáno vykoupení od každého hříchu. (Sv. A than.) O dkud po­
vstala sm rt, odtud povstal i život (slova praeface). Kristus nedopustil, aby by!
s t a t nebo rozčtvrcen, by naznačil, že jeho tělo, církev totiž, nesm í býti žádným
rozkolem rozštěpeno. (Sv. A than .) Svou hlavu sklonil, jakoby nás líbal, ruce
své rozepjal, by nás objal, srdce své otevřel, by nás miloval. (Sv. Aug.)
S r d c e Kristovo bylo otevřeno, by touto viditelnou ranou byla naznačena
neviditelná rána jeho lásky k nám . (Sv. B ern .) Ne vojáci, ale v e l i k á l á s k a
Kristova k nám přibila jej n a kříž. (Sv. Aug.) Pod křížem prý byl pochován
A d a m , proto pod křížem viděti často um rlčí hlavu. Jm éno K a l v a r i a (= h o r a
lebek) pochází prý odtud, protože dle ústn ího podání tam byl pochován
první člověk, Adam. (Sv. A m br., sv. Jeron.)

Po celé ony tři hodiny, když Kristus visel na kříži, bylo
veliké z a t m ě n í s l u n c e na celé zemi, vzdor tomu, že při
úplňku měsíce zatmění vůbec není možno.

Slunce zárm utkem skrylo své paprsky, nebot nem ohlo se dívati na potupení
svého Tvůrce. (Sv. Chryst.) T ím mělo býti také naznačeno, že shaslo světlo
světa. O tomto zatm ěnění slunce píší i pohanští spisovatelé, jako Phiegon.

Při smrti Krista t ř á s l a s e z e mě , skály pukaly, opona
chrámová se roztrhla a mnozí mrtví vstali z mrtvých a obje­
vili se v Jerusalemě.

Hle, všecko tvorstvo trp í s K ris tem ! (Sv. Jeron.) Mrtvé bytosti m ají
podíl na u trpení Kristově a takto odsuzují zatvrzelost a tvrdošíjnost Židů. Ne
bez příčiny řekl tedy Kristus o slavném vjezdu na Květnou nedělí fa r iseů m :
„Pravím t vám, že budou-li tiío mlčeti, kam ení bude volati.“ (Luk. 19 . 4 0 .)
Z těchto zázraků mnozí se přesvědčili, že K ristus jest Bohem , jako n a př.
setník, jenž zvolal: „Jistě Syn Boží byl te n to .“ (Mat. 27 . 54 .)

S kříže promluvil Kristus 7 p o s l e d n í c h s l ov .
Posledních 7 slov je s t: 1 . Otče, odpust jim. 2 . Ještě dnes budeš se

m nou v ráji. 3. Hle, m atka tvá. 4. Bože m ůj, Bože m ůj, proč js i m ne
opustil. (Těm ito slovy začíná Z. 21., kde se zcela jasně předpovídá ukřižování
a přehořké u trpen í Kristova. Kristus chtěl tedy okolostojící lid n a tento žalm
upozorniti a ř íc i : „ J á j s e m o n e n V y k u p i t e l . “ Rovněž chtěl ř íc i: „ N y n í
j s o u m u k a m á n e j v ě t š í . “ Považovati tato slova za výraz zoufalství, jest blá-
hovo.) 5. Žízním (t. j. po spáse lidstva). 6 . Dokonáno jest. 7. Otče, v ruce
tvé poroučím ducha svého. V e l i k ý m h l a s e m , jejž Kristus před svou sm rtí
vydal, ukázal, že u m í r á d o b r o v o l n ě ; nebot měl ještě dosti sil, by m ohl
dále žiti. Také tím , že d ř í v e n a k l o n i l s v o u h l a v u a potom teprve
vypustil ducha, naznačil, že um írá dobrovolně.

Kristus na kříži nejen pro nás trpěl, nýbrž nám i k á z a l .
Kříž není jen místem utrpení, nýbrž i k a z a t e l n o u učícího Krista.

(Sv. Aug.) S kříže učil Kristus zv láště: l á s c e k n e p ř á t e l ů m (vzpom eňme
na jeho m odlitbu za nepřátele), m írnosti a t r p ě l i v o s t i (jest trpělivý jako
beránek, v p ra v d ě to „Beránek B oží“), p o s l u š n o s t i (nebof sm rtí na kříži
vyplnil vůli svého otce), m i l o s r d e n s t v í Božím u (všimněme si slov K ristových
k lotru na pravici), d o b r o t ě Boží (kterýž vydal Syna svého za nás slu ­
žebníky), s p r a v e d l n o s t i Boží (který požadoval tak velikého sm íření za
hřích dědičný), v š e m o h o u c n o s t í Boží (všim něm e si zázraků při sm rti
Kristově), o p o s l e d n í m s o u d u (ježto lo tr na pravici obdržel m ilost, lo tr
na levici však byl zatracen) a že v s t a n e m e z m r t v ý c h (vším něm ě si,
že při sm rti Kristově mrtví vstali ze hrobu). P roto mám e zvláště v u t r p e n í
a při s m r t i pohlížeti ke Kristu ukřižovaném u. Proto znam enitý řím ský
hvězdář a řeholník Sechi (f 1878 .) zadal, když pozoroval, že se blíží jeho
konec, by ho položili na zem, poněvadž nen í hoden um říti na lůžku, kdežto
náš Vykupitel um řel na kříži. — Také církev svými význam ným i o b ř a d y
v úm rtn í den K ristův káže nám m nohé pravdy. Na kostelích se zvoní v pátek
o 3. hod. n a p a m á t k u s m r t i K r i s t o v y . Poněvadž pak K ristus právě
v p á t e k za nás obětoval své tělo, proto církev zapovídá v p á t e k p o ž í v a t i
m a s o . (3. přik. cirk.) Velký pátek pak je s t přísným p o s t n í m d n e m .
U p r o t e s t a n t ů jest Velký pátek dnem největší radosti a proto je s t jim
dovoleno požívati masa. Než zajisté jest nepřirozeno, ukazovati radost v den,
v němž Spasitel pro naše hříchy tak hořce m usil trpěti. K teré pak hodné
dítě bude se radovati v úm rtní den svého otce? — O b ř a d y Velkého
pátku : V církvi jeví se největší sm utek. O ltáře jsou odhaleny (jako K ristus
byl zbaven svého oděvu), nehoří věčné světlo (protože ,světlo světa“

— 144 -

— 145 -

na tento den shaslo), neslyšeti h lasu zvonů (neboť i ústa Kristova um lkla)
a kněží v černém rouše vrhají se n a stupních oltáře na svou tvář (poněvadž
i Kristus na hoře Olivetské ve své sm rtelné úzkosti vrhl se na svou tvář).
Kněz se slavnostně m o d l í za v š e c k y l i d i , i za Židy a pohany ; nebot
i Kristus' na tento den um řel za všecky lidi. Kříž se odhaluje, pozdvi­
huje (tím se připom íná obnažení Kristovo a vztýčení jeho kříže.) Potom klade
kněz kříž na zem a líbá rány Kristovy. I lid potom líbá rány Kristovy. Na
Velký pátek neslouží m š i s v. nikdo na celém světě, ani papež v Římě. Tím
chce církev naznačiti, že mše sv, jes t p a m á t k a na obět kříže, a proto na
ten den, kdy byla přinešena skutečná obět kříže, není třeba konati její
památky. Než ve farních kostelích koná se obřad podobný mši sv., při némž
se požívá hostie, která byla den před tím prom ěněna. T ento úkon není proto
obětí, protože při něm není prom ěňování. V kostele se staví B o ž í h r o b ,
kamž se přenáší Tělo Páně (sv. hostie). Velký pátek není s v á t k e m z a ­
s v ě c e n ý m , protože se nám na tento den živě připom ínají naše hříchy,
jakož i bída a zloba lidská. — Na Velký pátek mám e konati h lavně pobožnost
křížové cesty, nebo se modliti bolestný růženec.

V pátek večer byl Kristus s kříže sňat a položen do
hrobu ve skále, jenž náležel Josefovi z Arimathie.

Na Bílou sobotu, tedy v největší svátek
židovsky, odpočíval Kristus ve hrobě.

N a Bílou so bo tu se světí u kostela o h e ň , který se vykřesává z kam ene
(znam ení to, že Kristus vyšel z kam eného hrobu) a z něho se zažehne troj
krutec a konečně věčná lam pa. Jedna svíce na t r o j k r u t c i se rozžíhá
u vchodu do kostela, d ruhá uprostřed kostela a tře tí před h lavním oltářem ,
protože 3 Božské osoby se ponenáhlu zjevily lidstvu. Tento den se také světí
p a š k á l ; pět zrn kadidlových nám připom íná 5 ran K ristových; proto také
se rozžíhá až do slavnosti na nebe vstoupení Páně při h lavních bohuslužbách.
Dříve se světíval paškál v noci před nedělí velikonoční. T ím chtěla církev
znázorniti, že Kristus, „světlo světa“ , svým vzkříšením přem ohl moci tem nosti,
peklo. Svěcení k ř e s t n í v o d y připom íná nám slavný křest katechum nů
v dřívějších dobách. P ři svěcení vody na Bílou sobotu čtou se částky z Písm a
sv. (proroctví), z nichž jes t patrno, že voda jest v rukou Božích prostředkem
ku potrestání i k milosti. Každý křesťan by m ěl při tom to svěcení vody obnoviti
svůj křestn í slib. Původně se nesloužila ráno na Bílou sobotu žádná mše sv.
na znam ení, že K ristus odpočíval ve hrobě. Slavné služby Boží konaly se
teprve o půl noci se soboty n a neděli velikonoční. By však nebyl tak
náhlý přechod v nejvyššího sm utku k největší radosti, proto církev, když
zrušila noční bohoslužby, přeložila tyto služby Boží na dopolední bílé soboty.
Ve m nohých zemích koná se již večer p r ů v o d v z k ř í š e n í na vyznání
víry ve vkříšení Kristovo i naše jednou .

IV. O o s la v e n í Kristově.

K ristus se pokořil a byl poslušen až ke sm rti, a to ke sm rti kříže.
Proto jej B ůh o s l a v i l . (Filip. 2. 8 .) Oslavení Kristovo vstahovalo se jen
na jeho č l o v ě č e n s t v í ; jakožto B ůh požíval K ristus bez toho již všemožné
blaženosti a nebyl již ani schopen oslavení. (Sv. Chrys.) Nikoliv Nejvyšší,
nýbrž jen člověčenství Nejvyššího bylo oslaveno. (Sv. Cyr. Jer.) ■

10

- 146 —

Hn e d po s m r t i Kristově sestoupila duše
Kristova vítězně v místo, kde se zdržovaly
duše spravedlivých starého zákona, (sv. Lat. iv.)

Toto m ísto se jm enuje předpekl í. Předpeklí jest jiné místo než o č i s t e c
(v obojím místě nepatří duše na B o h a ; v očistci však se m usejí trpěti časové
tresty, v předpeklí pak nikoliv) a jiné m ísto než p e k l o (v obojím m ístě
nepatří duše na Boha, než v pekle jsou věčná muka, v předpeklí nikoliv).
Duše v předpeklí n e t r p ě l y ž á d n ý c h b o l e s t í . (Ř. K.) Také asi n e b y l y
z b a v e n y v š e l i k é r a d o s t i , jak vidíme z podobenství o chudém Lazarovi,
jenž se v předpeklí „těšil“ . (Luk. 16. 2 5 .) Vždyt jim byla při soudu sou­
krom ém připovědéna věčná blaženost. N e m o h l y v š a k v e j i t i d o v ě č n é
r a d o s t i n e b e s k é , protože bylo ještě zavřeno. (Ž. d. 9. 8 .) P ro to ony
ustavičně t o u ž e b n ě o č e k á v a l y V y k u p i t e l e . Předpeklí nazývá se v p ří­
běhu o „Boháčovi a Lazarovi", „ l ů n e m A b r a h a m o v ý m ” (Luk, 16. 2 2 .) ;
také se jm enu je „ ž a l á ř e m " t. j. stavem žalářovým (1 . P e tr 3 . 19 .),
protože duše odtud nem ohly před sm rtí Kristovou vyjiti. Vykupitel n a kříži
nazval toto místo „ r á j e m * (L uk. 23 . 4 3 .) , protože příchodem Kristovým do
předpeklí prom ěnil se tento žalář v ráj oněm dušem . (Ř . K.) Po sm rti K ri­
stově přestalo předpeklí. V předpeklí byli tedy n a př. tito spraved liv í: Adam
a Eva, Abel, Noe, A braham , Isák, Jakob, Josef, David, Isaiáš, Daniel, Job,
Tobiáš, pěstoun Kristův a m. j . ; zvláště pak oni hříšn í vrstevníci Noémovi,
kteří, když se potopa blížila, ještě pokání honem činili. (1. Petr. 3 . 20 .)

Kristus vstoupil k duším v očistci, by jim oznámil, že
jsou vykoupeny a by je v y s v o b o d i l .

K ristus sestoupil k duším v předpeklí, by jim o z n á m i l , že dokoná^
vykoupení (l . P e tr. 3. 19 .) Duše Kristova ve spojení s b o ž s t v í m vstou­
pila do předpeklí. (Sv. Epif.) K ristus zůstal 3 d n y v předpeklí. (Sv. Iren.)
Sám sestoupil do předpeklí a s v e l i k ý m z á s t u p e m o p ě t z n ě h o v y š e l .
(Sv. Ign. A nt.) Kristus se podobal m ocném u králi, jenž dobyl pevnosti, kde
byli jeho věrní zajati. (S. Cypr.) Východ z předpeklí jest předobrazem
slavného vchodu do nebe, který bude K ristus jednou v den soudný s vy­
volenými slaviti. Také zavržencům v p e k l e se zjevil K ristus a donutil
je , by se m u klaněli. (Filip. 2 . 10.)

V n e d ě l i v e l i k o n o č n í ráno před vý­
chodem slunce vstal Kristus slavně ze hrobu
a to svou vlastní mocí.

H o d i n a vzkříšení Kristova jest nezn ám a; víme jen , že K ristus vstal
z m rtvých „před východem slunce" (Luk. 24 . 22 .) a sice „když začalo se
rozednívati.‘ (Mat. 24 . 1 .) A n d ě l sestoupil s nebe a odvalil kám en. (Mat.
28. 2.) Podle učeni všech sv. O tců neučinil tak anděl snad proto, by K ristus
mohl vyjiti ze h robu , nebot Kristus byl již vyšel ze zavřeného h robu . Kámen
byl teprve potom odvalen a jen k vůli lidem , k teří přišly ke h robu . — Ve
hrobě zanechal K ristus plachty, a stáli tam 2 a n d ě l é , když ženy přišly ke
h robu. (Luk. 2 4 .) Kristus tedy byl ve h robě od pátku večer přes sobotu do
neděle ráno, tedy 3 dny. Kristus často předpověděl, že třetího dne zase vstane

— 147 -

z m rtvých (Luk. 17. 3 3 .) ; přirovnával se k Jonášovi (Mat. 12 . 40 .) a když
vyčistil chrám , ř e k l : „Zrušte tento chrám (totiž mé tělo), a já ho opět ve
třech dnech vystavím .“ (Jan 2 . 19 .) Kristus řekl, že m á moc život si vzíti
a opět si jej dáti. (Jan 10. 18 .) Praví-li se, že Otec ho vzkřísil, praví se
tak proto, že je Kristus téže podstaty s O tcem, a tedy všecko, co činí Kristus,
činí i Otec. — Vzkříšení Kristovo je s t jisto n a d e v š i p o c h y b n o s t .
„V tom nezáleží zásluha křesťanů, že věří, že Kristus zem řel, nýbrž že věří,
že vstal z m rtvých." (Sv. A m br.) Židé pravili, že prý učeníci ukradli tělo
Kristovo. (Mat. 28 . 13.) Než na takový čin byli učeníci příliš bojácni a také
příliš poctiví. N ení přece možno, aby se nebyl probudil ani jeden strážce,
když by oni kátnen odval ovalí. Spící strážcové ostatně nem ohou vydávati
žádného svědectví. (Sv. Aug.) Velmi nápadným jest, proč nebyli vojáci trestáni
za zanedbání své povinnosti! — Mnozí svobodomyslníci říkají, že prý Kristus
byl zdánlivě mrtev a třetího dne prý ze mdloby procitl a ze h robu vyšel.
Než již ony hrozné m u k y a ztráta krve při bičování a ukřižování m usily míti
za následek brzkou sm rt; ba jediné p r o b o d n u t í b o k u Kristova, do jehož
jizvy Tom áš chtěl vložiti celou svou ruku , bylo by postačilo K rista usm rtiti.
Již tenkráte, když K ristus nesl kříž na ho ru Kalvarii, nem ohl ho unésti.
K terak se m ohl teprve po 36hodinném odpočívání ve hrobě vyprostití ze hrobu,
kámen odvaliti a s n o h a m a p r o b o d e n ý m a r y c h l e c h o d i t i ? T om u
m ůže věřiti jen blázen. S m rt Kristova byla ú ř e d n ě p o t v r z e n a zprávou
setníka, donesenou Pilátovi (Mar. 15 . 4 5 .) ; již vojáci, když prohlíželi u k ři­
žované, n e z l á m a l i h n á t ů K r i s t u , poněvadž viděli, že je mrtev. (Jan
19. 33 .) K r e v a v o d a , která vytekla z probodnutého boku Kristova, byla
nejjistějším důkazem , že sm rt nadešla. (Jan 19. 34 .) Matka Boží a přátelé
Kristovi jistě by nebyli K rista pohřbili a hrob přikryli těžkým kam enem
(Mat. 27. 60), kdyby K ristus nebyl býval mrtev. S m rt Kristovu dokazují
také všichni evandělistové jednom yslně.

Vykupitel po svém vzkříšení měl na svém těle oněch 5
r a n , a tělo jeho zářilo, mohlo pronikali zkrz věci, rychle
se pohybovati a bylo nesmrtelné.

K ristus měl 5 ran na tě le ; nebot on vyzval nevěřícího Tom áše, by
vložil p rs t svůj v bodení h řebů a ru k u svou v bok jeho. (Jan 20 . 27 .)
K ristus proto podržel svých 5 ran na svém těle, protože rány jsou znam ením
u d a t n o s t i a v í t ě z s t v í a tedy nejlepší ozdobou hrdiny. I proto podržel
K ristus své rány, by nám ukázal že na nás n e c h c e n a n e b i z a p o m e -
n o u t i , ježto nás svou vlastní krví do svých sv. rukou m á zapsané, (Sv. Bern.)
K ristus chtěl dále i proto míti své rány i v nebi, by s v é m u n e b e s k é m u
O t c i u s t a v i č n é u k a z o v a l cenu, za kterou nás vykoupil (sv, A m b.), by
ukazováním svých ran jaksi svou oběť na kříži i v nebi ustavičně obnovoval.
(Žid. 8 . 1. — 6 .) R ánu v boku podržel Kristus proto, by nám naznačil, jak
velice nám byl přístup do jeho srdce jeho utrpením usnadněn. (Sv. Bern.)

Vykupitel vstal z mrtvých proto, by dokázal, že jest
B o h e m , a že i my j e d n o u z m r t v ý c h v s t a n e m e .

K ristus jes t první, jenž vstal z m rtvých, (l . Kor. 15. 2 0 .) Kristus jest
naším vzorem ve všem. (Deh.) Jako vstal z m rtvých Kristus, naše hlava, tak
i my všichni vstanem e z m rtvých. (Sv. Iren.) K ristus vzkřísil nejprve své tělo,
potom vzkřísí i údy svého těla. (Sv. A than .) Budoucí vzkříšení bylo útěchou

10*

- 148 —

Jobovou v nej větším soužení. (Job 19. 25 .) — My křestané slavíme n a pa­
m átku vzkříšení s lavn ost velikonoční. Ve starém zákoně se slaví Velikonoce
na pam átku vysvobození z o t r o c t v í e g y p t s k é h o . Křesťané slaví Velikonoce
první neděli po jarn ím úplňku měsíce. (T ak ustanovil sněm Nic. 3 2 5 .) Ne­
slaví se tedy Velikonoce každý rok v téže době; ale slaví se každý rok v době
m e z i 22. b ř e z n e m a ž d o 25. d u b n a . Podle toho, kdy připadají Veliko­
noce, řídí se : 46 . den před Velikonocí, totiž Popeleční středa ; potom 40 . den
po Velikonoci, totiž slavnost na nebevstoupení Páně, dále svátky Svatodušní
(50 . den po Velikonoci) a slavnost Božího T ěla (61. den po Velikonoci.)
P ohané o Velikonoci bývali duchovně vzkříšeni z mrtvých, totiž křtem svátým ;
proto podnes se s v ě t í k ř e s t n í v o d a na Bílou sobotu. Všichni mám e
z m rtvých povstati v e l i k o n o č n í sv. z p o v ě d í a p ř i j í m á n í m (ftím . 6 . 4 .) ;
to také nařizuje proto 4. př. cirk. Abychom jednou povstali ze h robu v zemi,
m usím e již nyní povstati ze h robu hříchu . (Sv. Ambr.) K r a s l i c e jsou
obrazem vzkříšení. Jako ze skořápky vychází kuřátko, tak my jednou povsta­
nem e ze země. Již pohané mívali kraslice o Velikonocích na znam ení, že
v přírodě, zvláště z jara, z malých a nepatrných počátků se vyvíjí život.
M a s o a p o k r m y , které se ve chrám ě světí, připomínají beránka a ne­
kvašené chleby, kterých Israelští požívali p ři východu z Egypta. Na m nohých
m ístech se pálí o Velikonocích o h n ě . U G erm ánů bylo totiž obyčejem, po
dobytém vítězství zapalovati na kopcích oheň. T ento oheň velikonoční tedy
znam ená vítězství Kristovo. Kolem Velikonoc probouzí se i p ř í r o d a k no ­
vému životu. Kdežto doba před Velikonocí, půst, znázorňuje nám život po­
zemský, plný pokušení a strastí, představuje nám doba po Velikonoci blaže­
nost, k terá bude následovati po sm rti, zvláště po vstání z m rtvých. Proto
v době před Velikonocí se postíme a truchlím e, po Velikonoci pak r a d o s t n ě
z p í v á m e . (Sv. A ug.) Vzpomeňme jen , jak často se zpívá allelujah (— chvalte
P á n a ; halal ~ chváliti, Jah , zkrácenina slova Jehova).

Vykupitel po svém vzkříšení zůstal na zemi 40 d n í
a zjevoval se v té době často apoštolům.

Kristus se zjevil nejprve asi své M a t c e (Sv. Am b.) a z apoštolů nej­
prve P e t r o v i (Luk. 24 . 34 .) ; v neděli velikonoční ráno M a ř í M a g d a l e n ě
u hrobu v podobě zahradníka (Mar. 16. 9 .; Jan 20. 15.) a potom n á b o ž n ý m
ž e n á m , které odešly od hrobu (Mat. 28. 9 .) ; v pondělí velikonoční večer
dvěma učenníkům jdoucím do E m a u s (Luk. 24.) a hned potom apoštolům ,
shrom ážděným ve v e č e ř a d l e , před jejichž očima jedl pečenou rybu a koláč
s medem a jim ž udělil moc odpouštěti hříchy. (Jan 20.) V neděli potom
opět se jim ukázal v témž domě a oslovil T o m á š e , jenž nechtěl věřiti, že
Kristus vstal z m rtvých. (Jan 20 .) Na j e z e ř e G e n e z a r e t s k é m se ukázal
7 učeníkům a odevzdal Petrovi nejvyšší m oc nad apoštoly i věříc ím i; také
předpověděl Petrovi a Janovi, jakou sm rtí zem rou. (Jan 2 1 .) Zvlášt slavnostní
bylo zjevení se Krista na jedné h o ř e v G a l i l e i , kde se Kristus ukázal
11 apoštolům a více než 500 učeníků a jim rozkázal, aby všecky národy
učili a je křtili. (Mat. 28. 16 .) V těchto 4 0 dnech mluvíval č a s t o se svými
učeníky o říši Boží. (Sk. 1. 3 .) Naposledy se ukázal při svém vstupování
na nebesa. — K ristus tedy se n e u k a z o v a l v tem né noci, nýbrž za jasného
d n e ; ne jednou , nýbrž často ; ne na jednom , nýbrž na m nohých m ís tech ;
v zahradě Getsem anské, ve světnici v Jerusalém ě, na jezeře G enezaretském,
na hoře v Galilei, na hoře Olivetské. Taková zjevení Kristova netrvala jen

- 149 —

několik okamžiků, nýbrž delší č a s ; neboť Kristus mluvíval dlouho s apoštoly. —
Apoštolové se také dokonale p ř e s v ě d č i l i o vzkříšení Kristově. Nevěřili
nábožným ženám , které přišly od h robu a vypravovaly o zjevení a o slovech
andělů. (Luk. 24 . 11 .) Věřili ještě, že tu možný klam sm yslů, když se jim
Kristus z jev il; proto jim ukázal P án své rány, nechal se od nich dotýkati
a jedl před jejich očima. (Luk. 24. 3 8 .) Tom áš však nechtěl věřiti ani desíti
apoštolům . (Jan 20. 25 .) Nevěra Tom ášova více nám prospěla k víře, než
víra desíti apoštolů. (Sv. Řeh. Vel) O žádné pravdě nebyli apoštolové více
p ř e s v ě d č e n i , než o vzkříšení K ristově; proto také všude hlásali nejprve
o vzkříšení Kristově, jako o slavnosti Letnic, před vysokou radou, ve chrám ě
po uzdravení chrom ého od narození atd.

Čtyřicátého dne po svém vzkříšení vstoupil
Kristus s hory Olivetské na nebesa a sedí
na pravici Boha Otce.

K r i s t u s vstoupil na nebesa v p o l e d n e ; dříve než vstoupil, pozvedl
svých rukou, žehnal apoštoly, nařídil jim kázati evandělium všem národům
a přislíbil jim svou pomoc až do skonání světa. (Mat. 28. 18.; Luk. 25 . 50.)
D v a a n d ě l é se ukázali po jeho vstoupení na nebesa a těšili apoštoly.
(Sk. 1. 9.) Od pradávna se ukazují poutníkům š l é p ě j e , jež K ristus na
hoře Olivetské zanechal. (Sv. Jeron.) Podnes však jest viděti jen l e v o u š l é p ě j ,
pravá byla asi před 200 lety T urky zničena. Z této šlépěje lze poznati, že
t v á ř Kristova při jeho n a n e b e v s to u p e n í právě tak jako při jeho ukřižování
byla obrácena k E v r o p ě . K ristus vstoupil na nebesa tam , kde začal trpěti,
by ukázal, že c e s t a u t r p e n í j e t a k é c e s t a k n e b i . K ristus vstoupil
na nebesa j a k o č l o v ě k , nikoliv jako B ů h ; nebot jako B ůh byl stále na
nebi. K ris tus vstoupil na nebe v l a s t n í m o c í a nepotřeboval cizí pom oci;
nevstoupil na nebe na voze jako Eliáš (4. KráJ. 2. 11.), ani pomocí andělů
jako prorok H abakuk (Dan. 14. 36 .), nýbrž vlastní mocí své božské přiroze­
nosti přenesl své oslavené tělo do nebe. (Sv. Cypr.) Když vstupoval K ristus
na nebesa, vzal s sebou d u š e z předpeklí vysvobozené. (Ef. 4. 8 .) Od této
doby, ačkoliv se později ukázal ještě m nohým svátým, s e s v ý m t ě l e m j i ž
s n e b e n e s e s t o u p i l , leda při mší sv.; tak m íní všichni svati otcové. (Scar.)
Dne 40 . po Velikonoci jest s l avno st »Na nebe vs toupení Páně«. Po
tři dny před tímto svátkem se konají křížové p r ů v o d y .

Kristus vstoupil na nebesa p r o t o , by i jako člověk
vešel do své s l á v y (Ef. 4. 10.), by nám poslal D u c h a sv.
(Jan 16. 7.), by prosil za nás Otce (Jan 14. 16.), a nám nebe
O t e v ř e l (Jan 14 2.).

K ris tus jest prostředníkem mezi Bohem a lidmi (1 . T im . 2. 5.) a náš
přím luvce u Otce (1 . Jan 2 . 1 .). N etroufáš-li si obrátiti se na Boha Otce,
obrat se na Ježíše Krista, jenž jest nám dán za prostředníka. Čeho by takový
syn nedosáhl od takového O tce? (Sv. B ern.) Kristus se často připodobňoval
světlu, nebot je pravé s l u n c e duchovní. Jako slunce, i když výš a výše
vystupuje, ničeho na svém teple netratí, ba na opak, právě čím výše jest,
v poledne, tím více působí (hřeje), právě tak i působení Kristovo po jeho
vstoupení na nebe se nezmenšilo, nýbrž se ještě zvýšilo. (W en .)

~ 150 —

Kristus sedí na pravici Boží, t. j. má na nebesích
i jako člověk n e j v ě t š í s l á v u a má i jako i člověk n e j ­
v ě t š í m o c nade všemi tvory.

Chcem e-li někoho obzvláště vyznam enati, dáváme m u místo po své
pravici. (3. Král. 2. 19 .) Proto znam enají slova: „Kristus sedí na p ravh i
B oží“ tolik ja k o : K ristus má u B oha n e j v y š š í d ů s t o j n o s t . K ris tus je
tedy povýšen nade všecky anděly. (Efes. 1. 21 .) Pravice Boha Otce není
nic jiného než věčná b l a ž e n o s t ; levice však znam ená věčné trápení, které
očekává bezbožné. (Sv. Aug.) B ůh Otec nem á ničeho tě lesn éh o ; proto výrazem
„pravice Boží“ označujem e slávu jeho božství, které se stal Syn Boží i se
svým tělem účastným . (Sv. Jan D am asc.) Slovo „ s e d ě t i ' znam ená, že K ris tus
m á k r á l o v s k o u a s o u d c o v s k o u moc. Králové sedí na trůně, dávají-li
rozkazy a přijímají-li hold svých poddaných. Soudce (také zpovědník a K ristus
na soudě věčném) prohlašuje rozsudek sedě. K ristus sám pravil před svým na
nebe vstoupením : „M ně jest dána všeliká moc na nebi i na zemi." (Mat. 2 8 .1 8 .)
Proto všichni tvorové musejí m u vzdávati božskou poctu. (Filip, 2 . 9. — 1 1 .)

Desátý den po svém na nebe vstoupení
seslal Kristus na apoštoly Du c h a sv.

D uch sv. sestoupil na apoštoly v neděli o 9. hod. před polednem .
(Sk. 2 . 25 .) Znam ení, pod nimiž Duch sv. sestoupil, naznačují působení D ucha
svátého; vichor znam ená posilnění vůle, o h eň znam ená osvícení rozum u, jazyky
dar řeči a rozšíření evandělia mezi všecky národy. Letnice jsou d n e m z a ­
l o ž e n í c í r k v e , neboť na tento den začala církev tím, že bylo pokřtěno
3 tisíce lidí. Co se stalo o Letnicích, jest pravým opakem toho, co se stalo
u v ě ž e b a b y l o n s k é ; zde byly jazyky zm ateny, o Letnicích byly sjedno­
ceny. — Svátky svatodušní se slaví 50 . dne po Velikonoci. (Německé
„P fm gsten“ povstalo se slova „fiinfzig“ .) Ve starém zákoně slavily se Letnice
50. den po východu z Egypta na pam átku d á n í z á k o n a n a h o ř e
S i n a i. (N a hoře Sinai a o Letnicích na hoře Siónu ukázal se oheň a slyšán
byl h luk , tam i zde B ůh oznamoval svou vůli a sice v obojím případě
50 . den, tam po vysvobezení z otroctví těla, zde z otroctví duše.) Na sobotu
svatodušní uděloval se dříve slavnostně křest, protože o prvních svátcích
svatodušních bylo pokřtěno 3 tisíce lidí; proto až podnes se s v ě t í k ř e s t n í
v o d a . Sobota svatodušní byla vždy p ř í s n ý m p o s t e m, protože se m ám e jako
apoštolově postem připravovati na příchod D ucha sv. — V neděli po svátém
D uchu jest svátek Nejsv. Trojice . Na tento den stýkají se ještě jednou
jako v ohnisku všecky 3 slavnosti církevního roku, slavnost Vánoční (kdy
nám B ůh O t e c dal svého syna), slavnost Velikonoční (kdy vstal S y n Boží
z m rtvých) a S lavnost svatodušní (kdy sestoupil D u c h sv .). T ím , že církev
za tím to účelem neustanovila z v l á š t n í h o s v á t k u , chtěla naznačiti, že jí nelze
nevýslovného tajem ství Nejsv. Trojice oslaviti způsobem toho tajem ství dokonale
hodným . Ve čtvrtek po Nejsv. T rojici slaví se slavnost Božího Těla se
svým neobyčejně slavným průvodem . T uto slavnost zavedl nejprve jeden biskup
belgický kolem r. 1250 , byv k tom u pohnu t viděním, jež měla jedna řeholnice.
Za několik let potom (1264) zavedl ji papež v celém světě. T ato slavnost
se k o n á a ž p o sv. D u c h u proto, že apoštolově začali asi po sv. D uchu
rozdávati věřícím Tělo P áně a poněvadž se tím m á naznačiti, bychom se

— 151 —

nerm outili nad odchodem K rista na nebe, jelikož K ristus jest stále mezi nám i
ve svátosti oltářní. Církev lim chce také říc i: „Hle, kterak se vyplnila poslední
slova K ristova, když vstupoval na nebesa: „Já jsem s vámi po všecky d n y . .

JNTa k o n e c s v ě t a přijde Kristus zase s n e b e s o u d i t
všech lidí.

Mezi prvním a d ruhým příchodem Kristovým jest veliký rozdíl. P ři svém
prvním příchodě přichází K ristus jako slabé d í t k o v c h u d o b ě , při svém
druhém příchodě přijde jako p á n a vládce ve své velebnosti a slávě. Poprvé
přišel nás v y k o u p i t , podruhé přijde nás s o u d i t .

7. 0 osobě Vykupitelově.
Ježíš Kristus, náš Vykupitel, jest vtělený

Syn Boží , tedy sám Bůh.
I. O v tě le n í Syna B o ž íh o .

J i ž p o h a n é t u š i l i , že B ůh sestoupí na zemi a bude obcovati s lidmi.
Rekové vypravují ve svých bájích o bozích, kteří jakožto lidé chodili po zemi.;

• vzpomeňme na př. na báj řeckou o návštěvě bohů u T antala. Bůh skutečně
s e s t o u p i l na zem (Jan 3. 10.) a sice tenkráte, když bylo zvěstováno
narození Kristovo. (Luk. 1 . 26.)

1. Druhá Božská osoba působením Ducha
svá t ého vzala na sebe člověčenství z Marie
Panny a sice při zvěstování narození Kristova.

Syn Boží vzal na se lidské tělo a lidskou duši, jako by se oděl
ro u c h em , by se nám m ohl na zemi u k áza ti; i my se čistě oblékám e,
jdem e-li z dom u mezi lidi. „P ři svém vtělení učinil B ůh jako s l u n c e ,
které se m usí z a h a l i t i mraky, m á-li býti viděno naším slabým zrakem
(jinak bychom o s ln ě li) ; B ůh se totiž zastřel m rakem lidského těla, by ho
naše m dlé oko mohlo viděti. (Ludv. G ranad.) M y š l e n k a lidská se odívá
s l o v e m , by byla i zevně slyšitelnou; tak i Bůh se oděl lidskou přirozeností
(tělem a duší), by ho lidé viděli. Sv. Jan evancf. p rav í: „A S l o v o (= Syn
Boží) T ě l e m (~ člověkem) u č i n ě n o j e s t a p ř e b ý v a l o m e z i n á m i
(— žil mezi nám i lidmi 33 roků). (Jan 1. 14). Vtělení se stalo v tom
okam žiku, když Maria řekla andělovi: „Staniž mi s e podle s l o ;a tv éh o .“
(Luk. 1. 38 .) Toto slovo Marie stáhlo Slovo s nebe na zem. (Sv. Bern.)
Jako ohraz slunce najednou se objeví v tiché hladině mořské, tak se objevila
d ru h á Božská osoba v životě P anny Marie. Mýlí še, kdož se dom nívá, že se
nejprve utvořilo člověčenství Kristovo a potom teprve že se s ním spojila
osoba Božská. Také ti jsou na omylu, k teří míní, že K ristus přinesl sebou
své lidské tělo s nebe. (T ak učili Valentinianovci.) Kristus m á své tělo z Marie
Panny. Učiněn jest ze ženy (Gal. 4. 4 .), a podle těla jest z pokolení D avi­
dova. (Rím . 1. 3.) Syn člověka ovšem sestoupil s nebe (Jan 3. 13 .), nikoliv
však jeho člověčenství, nýbrž osoba Božská. Kristus neměl t ě l o z d á n l i v é

— 152 —

nýbrž skutečné, k teré bylo podrobeno bolesti a sm rti tak jako naše tělo.
P ro to K ristus trpěl hlad, žízeň, cítil únavu, třásl se strachem , proléval krev
a konečně um řel. Kdyby byl měl K ristus jen zdánlivé tělo, nebyl by mohl
um říti a nás vykoupiti. Také se nesm ím e domnívati, že snad B o ž s k á p ř i ­
r o z e n o s t , k terá je společná všem třem Božským osobám , s nebe sestoupila
a s přirozeností lidskou (t. j. s tělem a duší lidskou) se spojila. V tom to
případě byly by se musily s t á t i v š e c k y t ř i B o ž s k é o s o b y č l o v ě k e m .
To není m ožno již proto, že tím to spojením byla by m usila nastati zm ěna
v Božské přirozenosti. Tedy jen j ed na o s o b a Božská z celé nejsv. T ro ­
jice, a to S y n B o ž í vzal na sebe člověčenství. Bůh (= Božská osoba) stala
se člověkem, nikoliv však b o ž s t v í (— božská přirozenost). Ovšem jest
Božská přirozenost těsně spojena s lidskou přirozeností a to v Božské osobé
Kristově. — Mimo to je jisto, že v š e c k y t ř i B o ž s k é o s o b y s p o l u ­
p ů s o b i l y při vtělení Syna Božího. Nebot skutky Boží na venek m ají svůj
původ v Božské přirozenosti, k terá je společná všem třem osobám .

Vtělení jest vlastně dílem všech t ř í Božských osob.
Všecky skutky Boží jsou společný všem Božským osobám , tedy i vtěleni.

Všecky tři osoby tedy u t v o ř i l y lidské tělo a duši a spojily s nim i d ruhou
Božskou osobu. Jako když 3 b r a t ř i jednoho ze sebe oblekou v drahocenné
roucho, tak všecky tři Božské osoby jednu osobu ze sebe oděly rouchem
člověčenství. „Na c i t e ř e slyšíme, k terak struna vydává líbezný zvuk a přece
jsou to tři, k teří napom áhají k vyluzení těchto zvuků : lidská ruka, umělost
hrajícího a struna. T ak i d ru h á Božská osoba vzala sam a (jediná) na sebe
tělo a stala se viditelnou, a přece to byly tři osoby, které při tom spolupů­
sobily. “ (Sv. Aug.) Tělo i duše je činná, by člověk přijím al p o t r a v u , a
přece potrava se spojuje jen s tě lem ; tak při vtělení spolupůsobily všecky
tři Božské osoby, a přece jen s d ruhou Božskou osobou se spojila lidská
přirozenost. (Sv. Fulg.). Vtělení však s e připisuje hlavně Duchu sv.,
protože je s t n e j v ě t š í m s k u t k e m l á s k y B o ž í ; skutky lásky připisují se
však vždycky D uchu sv., D uchu lásky mezi Otcem a Synem. (ft. K.) —
Sv. Otcové pochybují o tom, že b y s e b y l m o h l s t á t i č l o v ě k e m
i B ů h O t e c n e b o D u c h sv . Bylo však příhodným , aby ten, jenž již od,
věčnosti jes t „ S y n e m Božím “ , stal se také , . s y n e m člověka11, by ten,
jenž jest n e j d o k o n a l e j š í m o b r a z e m O t c e , opět vydobyl lidem
ztraceného n a d p ř i r o z e n é h o o b r a z u .

2 . Ot c e m Ježíšovým jest tedy Bůh Otec
na nebesích; Josef, ženich Panny Marie, byl
jen pěstounem Ježíšovým.

K ristus jest tedy S y n e m B o ž í m , nikoliv jen proto, že je d ruhou
Božskou osobou, nýbrž i proto, že Bůh sám způsobil, by se utvořilo jeho
svaté člověčenství, (Sv. fteh. Vel.) — P ři prvním zaslíbení Vykupitele
v ráji n a z ý v á se Kristus „potomek (semeno) Ženy11, n i k o l i v tedy „po­
t o m e k m u ž e " . (!• Mojž. 3 . 1 5 .) K ristus sám často se nazývá „ s y n e m
č l o v ě k a " t. j. synem jedn oh o člověka. (M at. 2 6 . 64 .) Ve knize rodu
Ježíšova uvádí sv. M a t o u š jen původ 0d Marie a nikoliv snad i od Josefa.
(Mat. 1 . 16 .) Přece však m nozí m ěli Ježíše za Syna Josefova. (Luk. 3. 23.)
M a r i a by la s J o s e f e m z a s n o u b e n a proto, by Maria a K ristus nebyli

— 153 -

před světem považováni za bezectné a také by m ěli někoho, jenž by se o ně
staral. T aké mělo býti před lidm i tajem ství vtělení ještě ukryto, poněvadž by
se byli nad tím jen pohoršovali. — O SV. Jo se fu vím e: J o s e f byl t e ­
s a ř e m . (Mat. 13. 55 .) Byl „ s p r a v e d l i v ý " , t. j. vedl svátý život.
(M. 1. 19 .) Josef byl v každé cnosti dokonalým . (Sv. Jeron.) Josef byl proto
tak svátým, že byl u sam ého pram ene svato sti; také voda, čím blíže pram enu,
tím jest čistší. (Sv, Tom . Aq.) Zvláště vynikal Josef svou č i s t o t o u , kterou
převyšoval všecky svaté, i anděly. (Sv. F r. S a l .) ; proto se vyobrazuje s lilií
v ruce. Josefovi se dostalo od Roha v e l i k ý c h m i l o s t í . Jem u se dostalo
cti, po které toužili králové a proroci, které se jim však n edosta lo : on směl
Spasitele na svých loktech chovali, je j líbati, s ním m luvili, jej oblékati, živiti
a chrániti. (Sv. Bern) On byl nazýván otcem od toho, jenž m ěl Otce v n e ­
besích. (Sv. Bas.) Mnozí světcové se domnívají, že sv. Josef požívá v n e-
b e s í c h v y s o k é d ů s t o j n o s t i (m ělt za manželku královnu nebe), a že
bude na konci světa velmi vzýván a tenkráte prý ukáže velikou m oc své
přímluvy. (Jakož i Josef Eg. teprve později se nechal poznati svým b ra třím .)
Sv. Josef jest p a t r o n e m c í r k v e (Pius IX. 8 . pros. 1870), t. j. jeho
m odlitba za církev m á u trů n u Božího velikou moc. O n jest i p a t r o n e m
u m í r a j í c í c h , t. j. on nám může snadno vyprositi slastnou hodinku sm rti.
On sám blaženě skonal, nebot Ježíš a M aria byli při jeho sm rti a jem u po­
m áhali. Sv. Josef bývá vzýván i v č a s n ý c h p o t ř e b á c h , protože se staral
o živobytí Kristovo. Sv. Tom. Aq. praví, že sv. Josef obdržel od Boha moc,
pom áhati v k a ž d é p o t ř e b ě . Sv, Teresie (f 1582) vyznává, že její
m odlitba ke sv. Josefu nebyla bez výsledku v žádném nebezpečí duše nebo
těla. Sv. Alfons denně vzýval sv. Josefa. Nejvíce a také s největším výsledkem
jej vzývají m i s s i o n á ř i . Církev kat. ctila vždy sv. Josefa pro jeho velikou dů­
stojnost vždy hned po P anně Marii n e jv íc e , tedy více než všecky ostatní svaté.

3. Vtělení Syna Božího jest pro nás t a ­
j e m s t v í m, jehož nikdy nepochopíme, nýbrž kterému
se můžeme jen podivovati a klaněti.

Již prorok vyznal, že nelze pochopiti a vysvětliti původu Vykupitelova,
(Is. 53 . 8 .) Početí a vtělení Kristova nelze právě tak pochopiti, jako to, že
s e h ů l A r o n o v a z a z e l e n a l a (4 . Mojž. 17.) a m ěla listí, květy a plody,
totiž mandlové. (Sv. A ug.) Zavři své oči, rozum e, nebot jen pod závojem
víry m ůžeš patřiti na jas tohoto tajemství, jako oko tělesné m ůže patřiti na
slunce jen zkrze závoj m raků. (Sv. Bern.) Vím, že se Syn Boží stal č lověkem ;
kterak však se to stalo, nevím . (Sv. C hroysost.) P o d o b e n s t v í , k terá zná­
zorňují a objasňují s p o j e n í b o ž s t v í s č l o v ě č e n s t v í m : Božství a člově­
čenství spojilo se v Kristu tak, jako je v člověku spojena rozum ná d u š e
a t ě l o . (Vyzn. sv. A th.) Může-li býti v člověku spojena hm ota a duch, kteréž
se přece od sebe podstatně různí, tím více se může spojiti božství a člově­
čenství, kteréž se sobě do jisté míry podobají. „T aké s l o v o č l o v ě k o v o
m á své vtělení. Slovo jest nejprve m yšlenkou v m ém duchu, tedy něčím
čistě duchovým. Chce-li se však na venek objeviti, tedy se vtěluje ve hlas,
stává se zvučným slovem a mnozí ho slyší. A přece nepřestalo býti myšlenkou
m ého ducha." „T ak i Slovo Boží se zjevilo m nohým a přece nepřestalo býti
u O tce." (Sv. Aug.) P o d o b e n s t v í , která objašňují p o č e t í způsobené
D uchem s v . : Jako kdysi B ůh učinil E v u z Adam a ze země učiněného, tak

— 154 —

utvořil Krista z Marie. (Sv. Isid.) P ři v tělení stalo se cosi podobného, jako
při stvoření světa, když p r v n í r o s t l i n y , první obilí bez všelikého působení
lidského všem ohoucností Boží ze země vyrostlo.

Tajemství vtělení klaníme se, když se d e n n ě z v o n í
t ř i k r á t „ A n d ě l P á n ě * (na klekání).

Východ a západ slunce připom íná nám živě vtělení syna Božího a sm rt
Krista, „světlo sv ě ta” . Proto se denně zvoní , A n d é l P á n ě “ . Slova, k terá
se při tom modlím e, připom ínají nám živě rozm luvu Matky Boží s andělem .
— P ři mši sv. k l e k á kněz při K rédo (při slovech : „Stal se člověkem mocí
D ucha sv. z Marie P an n y “) a při posledním evanděliu (při slovech: „A. Slovo
Tělem učiněno je s t“) a klaní se tom u tajem stv í; n a h o d V á n o č n í a na
slavnost Z v ě s t o v á n í P. M a r i e (25. března) poklekají p ři slavné mši sv.
při Krédo všichni přítom ní kněží a sklánějí hlavu. — I andělé se klaní ta ­
jem ství vtělení Syna Božího. K rásně praví K ristu P ánu sv. E fré m : „Lidé vy­
znávají tvé božství, andělé se klaní tvém u člověčenství. Andělé žasnou, jak
maličkým, lidé žasnou, jak velikým jsi. “

4. Vtělení Syna Božího bylo t ř e b a , by uražené veleb­
nosti Boží bylo d o s t i učiněno.

B ůh m ohl lidi ovšem vykoupiti i jiným způsobem , než vtělením Syna
svého; m ohlt se spokojiti i nedokonalým dosti učiněním , by jeho d o b r o t a
obzvláštním způsobem byla oslavena, nebo m ohl vinu odpustiti beze všeho
dosti učinění Již sv. A ugustin píše: „Jsou p o š e t i l í lidé, kteří myslí, že
m oudrost Boží nem ohla člověka vykoupiti ž á d n ý m j i n ý m z p ů s o b e m ,
než tím , aby se stal B ůh člověkem, narodil se z panny a od hříšníků tolik
trpěl. B ůh to m ohl i jinak zařídili.* Jak však jes t viděli z výkupné sm rti
Kristovy, požadoval B ůh dosti učinění dok ona lého. Nechtěli oslaviti jenom
svu dobrotu, nýbrž i svou spravedlnost. Než takové dosti učinění m ohl dáti
jen Bohočiověk. Velikost u r á ž k y řídí se totiž vždy dle velikosti osoby
uražené. U rážka B o h a jest tedy n e k o n e č n ě v e l i k á . Takové urážky nem ůže
n a p r a v i t i ž á d n á k o n e č n á b y t o s t , ani nejdokonalejší anděl, nýbrž jen
bytost nekonečná, tedy sám Bůh. Měl-li tedy býti vykoupen člověk, m usil se
Bůh stá ti- člověkem. (Sv. Anselm .) Jako pouhý Bůh nem ohl trpěti, jako pouhý
člověk nem ohl vykoupiti. Proto Bůh vzal na se člověčenství. (Sv. P rok l.) Je-li
malovaný o b r a z poškozen tak, že ho nelze rozeznati, tedy má-li býti obnoven,
m usí opět přijití ten, jehož podobu obraz představoval. P roto m usil sestoupiti
Bůh, by obnovil člověka stvořeného k Božím u obrazu. (Sv. A than.)

Bohočiověk se musil také objeviti na zemi ve stavu p o ­
n í ž e n o s t i , by uražené velebnosti Boží d o k o n a l e dosti učinil.

Kdyby se byl totiž B ůh objevil ve své celé velebnosti, tu by lidé nebyli
ukřižovali tohoto P án a slávy. (1 . Kor. ‘2. 8 .) K ristus si počínal jako athénský
král K o d r u s . V ěštírna Delfská totiž oznámila, že athénští zvítězí, bude-li
jejich král usm rcen rukou nepřátelskou. T u se oblékl král K odrus za služebníka,
šel do ležení nepřátelského a byl lam zabit. Když nepřátelé, jim ž ona věštba
byla znám a, poznali, koho zabili, utekli zm ateně. Také proroci předpovídali,
že sm rtí krále velebnosti bude zachráněno lidské poko len í; tu vzal on n a
sebe podobu služebníka, šel tak na svět, nebyl zde poznán a byl zabit. Když
zlí duchové poznali, co způsobili, dali se na útěk. (Spirago, Příklady str. 3 l .)

— 155 -

K dyby některý k r á l chtěl ukázati svou s t a t e č n o s t v b o j i a na bojišti
vystoupiti, musil by schovati všecky odznaky své královské důstojnosti, jinak
by se nikdo neodvážil, s ním bojovati. Teprve když dobude vítězství, dá se
poznati. T ak učinil i Syn Boží. (Ludv. G ranad.) On však přijde o p ě t
s velikou mocí a v e l e b n o s t í . (Mat. 26. 64 .) — Byl-li by se Syn Boží
stal člověkem, i k d y b y lidé n e b y l i z h ř e š i l i , nelze říci určité. Víme jen
tolik, že po pádu vtělil se Syn Boží proto, by člověk byl vykoupen. Než
byl by se B ůh, poněvadž jest v š e m o h o u c í , m ohl s t á t i č l o v ě k e m ,
i kdyby lidé nebyli zhřešili. T ím to vtělením Boha byli by lidé došli n e j -
u ž š í h o s p o j e n í s božstvím. (Sv. Tom. Aq.)

5. Druhá božská osoba zůstala u s t a v i č n ě B o h e m ,
třeba se stala člověkem; také vtělením ničeho n e p o z b y l a
z e s v é v e l e b n o s t i .

I když pravíme, že Syn Boží sestoupil na zem, tedy tím nemíníme,
že opusti l nebe. Jako h v ě z d a , když se nám objevila a pro naše oko
jakoby teprve začala býti, přece pořád je na obloze, tak ani K ristus neopustil
své slávy v nebi, když se stal člověkem. (D eharb.) Jako m račna nem ohou
uhasiti s v ě t l a s l u n e č n í h o , nýbrž jen ho zahalují, tak božství Kristovo
nebylo člověčenstvím v něm uhašeno, nýbrž jen zakryto. (Sv. A m br.) Když
slovo našeho ducha, m y š l e n k a , stane se zevně slyšitelnou, tím nepřestává
býti myšlenkou našeho ducha. Tak i Slovo Boží stalo se zevně viditelným
a přece nepřestalo býti u Otce. (Sv. A ug.) Jako s l o v o , které k někom u
m luvím , slyší nejenom on, nýbrž i celé okolí, tak i věčné Slovo, které se
spojilo s tělem, nebylo tímto tělem tak omezeno, že by nebylo svou všudy-
přítom ností naplňovalo nebe i zemi. (Deh.) K ristus se stal člověkem takovým
způsobem , že nepřestal býti Bohem. (Sv. A ug.) — B ůh svým vítězstvím také
ničaho nepozbyl ze své velebnost i . Může-li p a p r s e k s l u n e č n í
vysušiti neřád z kanálu a nikterak se tím neposkvrní, tím m éně se poskvrnilo
božství tím, že se spojilo s nejčistším tělem M arie; božství všecko očistuje,
ale nem ůže býti poskvrněno. (Sv. O dil.) Š a t soukenný se nehod í pro vladaře,
ale hodí se dobře, je-li ozdoben zlatém , perlam i, d rah o k am y ; tak i padlá
přirozenost lidská se nehodila pro Syna Božího, hodila se však ona, která
vyšla ozdobena z nejčistšího těla Marie. — Praví-li apoštol, že Ježíš K ristus
sebe sam a z m a ř i l a přijal na sebe podobu služebníka (Filip. 2. 7 .) není
tím m íněno, že B ůh něco odložil, nýbrž jen , že přijal n í z k o u přirozenost
lidskou a tím nám dal p ř í k l a d p o k o ry . „ P o n í ž i l f seb esam a .“ (Filip. 2. 8 .)

6. Vtělením Syna Božího dosáhli všichni členové l i d ­
s k é h o p o k o l e n í veliké d ů s t o j n o s t i .

Jako slunce vyzařuje své svěílo na všecky oběžnice, v jichž středu
se nachází, tak ozařuje Kristus leskem svého božství všecky lidi, mezi nimiž
žil 33 roků. Přirozenost lidská, k terou Bůh přijal, podobá se k v a s u , který
proniká m ouku. (Mat. 13. 33 .) K ristus jes t v inná réva, my jsm e její ratolesti.
(Jan 15.) •— My m ám e ještě jistou p ř e d n o s t p ř e d a n d ě l y . Ačkoliv
andělé nejsou podrobeni nem ocem a sm rti, přece nem ají za b ra tra Boha.
Kdyby tedy oni mohli záviděti, musili by nám záviděti. .N ejvyšší P án přijal
podobu služebníka, by služebník dosáhl svobody a stal se p á n e m . 11 (Sv.
A m b) Syn Boží se stal synem člověka, by dítky lidské se staly d í t k a m i
B o ž í m i . (Sv. A than.) Ó, jak drahocené jes t vykoupení, ježto se zdá, že člověk

— 356 —

má tutéž cenu jako B ůh. (Sv. H ilar.) — Neposkvrň tedy nikdy hříchem své božské
důstojnosti, nedělej Kristu žádné h a n b y ! Nikdy nečiň ničeho, co sluší jen d á b lu !

Které pravdy plynou z ta jem stv í o v tě len í Syna B o ž íh o .

1. Kristus jest pravý B ů h a zároveň
pravý Člověk; proto mu říkáme Bohočlověk (= Bůh
a spolu člověk.)

Každá bytost dostává od toho, od koho m á svůj p ů v o d , také jeho
b y t n o s t . Dítě dostává pro svůj původ od člověka lidskou bytnost. A tak
i Kristus pro svůj původ od Boha Otce m á svou Božskou bytnost, pro
svůj původ od Marie pak l idskou bytnost. „K ristus se choval vždy také
tak, že každý m usil věřiti, že jest Bohem a člověkem. “ (Sv. Aug.) Připisovali
si hned Božské, hned zase lidské vlastnosti. P rav ilt: „Otec jes t větší m n e 1
(Jan 14. 28 .), a přece zase p rav í: „Já a Otec jedno jsm e .“ (Jan 10. 30 .)
Jakožto Bůh nazývá Marii „ženou" (jako na př. na svatbě v Káně a na
kříži), jakožto člověk jm enuje ji „m atkou". Sám se názývá „Synem Božím "
a hned zase „synem člověka.'

Kristus jakožto člověk jest nám tedy ve všem podoben,
jen h ř í c h u n e m á . (Sněm Chalced.)

K ristus se ve všem připodobnil svým bratřím . (Žid. 2 . 1 7 .) „Ku podo­
benství lidí učiněn a v způsobu nalezen jako člověk (Filip. 2 7 .) K ristus
měl l idské tělo jako m y; měl tedy i lidské potřeby (hlad, žízeň, jedl a pil,
spal), radoval se, plakal, trpěl, um řel. K ristus tedy měl s k u t e č n é tělo,
nikoliv snad zdánlivé, jak tvrdila sekta Doketů. — Kristus měl l idskou duši,
tedy lidský rozum (nebot jakožto člověk neví, kdy zase přijde, (M ar. 13. 3 2 .),
a lidskou vůli (nebot se m odlil: „Otče, n e m á , ale tvá vůle se staň. “) (Luk,
22 . 42 .) P ři své sm rti poroučel Kristus svou duši v ruce Otce nebeského.
(Luk. 23 . 46 .) Mýlí se tedy, kdož m íní, že K ristus měl jen sm yslnou, nikoliv
však rozum nou d u ši; tak mínil Apollinaris, který se však jin ak za časů
ariánskýcli bludů svými spisy o církev zasloužil. „Sv. apoštol Pavel nazývá
člověka Krista „ n e b e s k ý m 11 oproti prvním u člověku, jenž byl zemským,
t. j. ze země učiněn. (1. Kor. 15. 4 7 ,) ; to proto, že tělo Kristovo bylo u tvo ­
řeno s n e b e (t. j. mocí D ucha sv.), zázračným způsobem z těla Marie, a
protože na něm již zde na zemi jevily se n e b e s k é v l a s t n o s t i o s l a v e ­
n ý c h t ě l . (Vzpomeňme na prom ěnění na hoře T ábor, na jeho kráčení po moři.)

2. V Kristu jest tedy dvo j í p ř i r o z e ­
nost , božská a lidská, které však vzdor svému
úzkému spojení jsou vedle sebe n e s m í š e n y .

P ř i ro z e n o s t a bytnost jes t souhrn všech sil v něk teré bytosti.
O s o b a jest ředitelem (správcem, vodičem) přirozenosti, tedy i těchto sil.
Jiné objasnění: to, co jest všem lidem s p o l e č n é , jest p řirozenost; to však,
čím se stává člověk j e d n o t l i v o u b y t o s t í (bytost sam a o sobě jsoucí),
jest o s o b a . P řirozenost může tedy býti sdělena mnohým jednotlivcům , osoba
však nikoliv. — Jako ž e l e z n á a z l a t á t yč , je-li. roztavena, sleje se v jeden
kus, aniž se proto zlato stalo železem a železo zlatém, právě tak se spojily

- 157 —

obě přirozenosti v Kristu. — Lidská přirozenost n e n í tedy p r o m ě n ě n a
v božskou, jako byla prom ěněna voda ve víno na svatbě v Káně; nebot
něco konečného (zm ěnitelného) nem ůže se prom ěniti v něco nekonečného
(neprom ěnitelného.) — Také se snad lidská přirozenost v božské n e z t r a t i l a ,
jako mizí kapka m edu v moři nebo jako kousek vosku mizí v ohni. (Tak
bloudil Eutydes, opat K onstantinopoiitánský, zavržený n a sněm u Ghalced.
451) — Také snad se neutvořila z božské a lidské přirozenosti nějaká
t ř e t í , od obou rozdílná přirozenost, jako se tvoří z kyslíku a vodíku voda.
Vždyt B ůh se nem ění.

Kristus má tedy i dvojí poznání, božské a lidské.
Jakožto B ůh ví všecko, i lidské m yšlenky ; a přece praví, že nezná dne

a hodiny posledního soudu. (Mar. 13. 32 .)

Kristus má tedy i dvojí vůli, božskou a lidskou; lidská
vůle však jest božské vůli dokonale podrobena. (Sněm Kon-
staníinop. III. 680 .)

Že Kristus má i l i d s k o u v ů l i , jest patrno z jeho m odlitby n a h o ř e
O livetské; „O tče, ne má, ale tvá vůle se s taň .“ (Luk. 2 2 . 4 2 .) Že jeho
lidská vůle je p o d r o b e n a jeho vůli božské, dokazuje K ristus slovy: „N e­
hledám vůle své, ale vůle toho, kt.erýž m ne poslal." (Jan 5. 30 .) Nemocný
m á býti operován. Jeho vůle se vzpírá proti operaci pro bolesti, kterých m u
bude vytrpěti. A přece se podrobuje vůli lékařové. O bratm e to na m odlitbu
K ristovu na hoře Olivetské.

Proto nacházíme na Kristu dvojí jednání (činnost),
božské a lidské. (Sněm Konstantinopol. III. 680.)

K božské činnosti náležejí zázraky a proroctví, k lidské m odlitba, po­
žívání potravy, spánek, utrpení. — T ř i b o ž s k é o s o b y v nejsv. Trojici,
jak znám o, mají jen jednu bytnost nebo přirozenost. Kolikerou činnost tedy
m ají? Sam o sebou se rozum í, že jen jednu .

3. Y Kristu jest však jen j edna osoba,
a to božská.

Jako 2 oči tvoří jeden zrak a 2 uši jeden sluch, tak v K ris tu obě p ři­
rozenosti jen jednu osobu. (A rnob.) Jako rozum ná d u š e a t ě l o jest jen
jeden člověk, tak jest Bůh a člověk jen jeden K ristus. (Vyznání sv. A than.)
Jako u člověka tělo t r v á j e n d u š í a bez ní se rozpadá v prach, tak
v K ris tu l idská p ř i ro z en o s t trvá jen božskou př i rozenost í . — T řeba
však l i d s k á p ř i r o z e n o s t v K r i s t u není řízena žádnou lidskou, nýbrž
božsknu osobou, n e n í proto n e d o k o n a l o u , nýbrž naopak velmi zdoko­
nalenou Jako u člověka tělo následkem spojení s duší jes t dokonalejším,
než tělo zvířat, tak v K ristu l i d s k á p ř i r o z e n o s t následkem spojení
s božskou přirozenpstí jest dokonale jš í , než přirozenost všech ostatních
lidí. O dtud pocházejí ony nebeské vlastnosti lidského těla K ris to v a ; vzpomeňm e
na jeho prom ěnění. — Jako dále u člověka tělo jest n á s t r o j e m duše,
tak v K ristu jest lidská přirozenost nást ro jem božské osoby. Než není snad
lidská přirozenost v K ristu jen m r t v ý m n á s t r o j e m , jako na př. péro
v mé ruce, nýbrž ona jest o ž i v e n a a m á svou vlastní působnost, jako oheň,

— 158 —

jenž zahřívá a pálí. (Proto vedle božského poznání a vůle jest i lidské po­
znání a vůle.) Lidská přirozenost v K ristu nen í také nástrojem božské osoby
tak jako byli p r o r o c i a a p o š t o l o v ě n á s t r o j e m B o ž í m . T ito n e b y l i
s božstvím K ristovým t a k ú z c e s p o j e n i , jako člověčenství Kristovo.
Oko, ruka jest jakožto nástroj úzce se m nou spojena, nikoliv však péro,
meč. Zcela tak se m á s lidskou přirozeností K ristovou a s proroky, apoštoly
a p. jakožto nástroji Božími. V K rislu tedy není s n a d b o ž s k á o s o b a
a vedle n í ještě l i d s k á o s o b a . (B ůh K ris tus vedle člověka K ris ta), takže
by božství v jistém člověku bylo bydlelo jako v n ě j a k é m c h r á m ě , jako
sídlí v duši spravedlivých. (Tak učil bludně N estorius, patriarcha C ařihradský,
zavržený na sněm u Efesském, 431 .)

Z toho, že v Božské osobě Kristově jest n e r o z l u č n ě
spojena Božská a lidská přirozenost, plynou tyto pravdy:

1. Kristus i jakožto č l o v ě k jest pravý S y n Boží .
Proto praví sv. Pavel: „Bůh ani vlastního syna svého neušetřil, ale

za nás za všecky ho vydal*. (R ím . 8 . 32 .)

2. Maria, matka Kristova, jest skutečně M a t k o u Bo ž í
neboli Bož í r o d i č k a .

Maria porodila toho jenž jest B ůh. Ona jest tedy m atka Boha. Již
Alžběta ji nazvala m atkou Boží. (Luk. 1. 4 3 .) B lud Nestoriův, že prý Maria
se má nazývati jen rodičkou Kristovou, bvl zavržen na sněm u Efesském r. 431.
„Když náš Pán Ježíš K ristus jest Bůh, k terak by nem ěla P anna, jež ho po­
rodila, býti rodičkou B oží?“ (Sv. Cyrill.) Ačkoliv rodička nedává dítěti duše,
nazývá se přece m atkou dítěte. P rávě tak se nazývá Maria m atkou Boží,
třebas nedala K ris tu božské bytnosti.

3. Kristus jakožto člověk nemohl ani h ř e š i t i, ani se
m ý 1 i t i.

K ristus nehřešil ani skutkem , ani slovem. (1 . P etr 2. 22 .) Jako světlo
netrpí ve své blízkosti tm y, tak K ristus ve své lidské přirozenosti netrpí
žádného hříchu. (Sv. ftehoř. Vel.) — K ristu s tedy již od narození měl
nejvyšší m o u d r o s t a s v a t o s t . (Kolos. 2 . 3.) a nem ohl v těchto věcech
p r o s p í v a t i . S lova: „Ježíš prospíval m oudrostí, věkem a m ilostí11 (Luk. 2 5 2 .)
znam enají: čím byl starší, tím více se ukazovala v jeho jednán í a řečech
jeho m oudrost a milost Boží. „Jako s l u n c e od rána až do poledne stále
více svítí, tak činil i K ristus, duchovní slunce. (D eharbe.) — I t ě l e s n á
p o s t a v a K ristova a celé jeho vystupování bylo asi jistě velebné. (Ž. 44. 3.)
Sláva a velebnost božská, skrytá pod tělesnou schránkou, odrážela se na jeho
tváři a dodávala m u krásy, která všecky, kdož měli štěstí jej viděti, k něm u
poutala a jem u je podmaňovala. (Sv. Jeron.)

4. Všecky lidské úkony Kristovy mají tedy n e k o n e č n o u
c e n u .

Skutky nějakého k r á l e jsou lidské skutky, protože je člověkem,
a zároveň jsou to skutky královské, protože je králem . Tak se m á i se skutky
Kristovým .. Co činil K ristus člověk, je s t skutek lidský, ale také božský, protože
jest K ris tus pravý B ůh. „Jako žhavé ž e l e z o pálí, ne že by mělo od při­

— 159 —

rozenosti tuto vlastnost, ale proto že jest ve spojení s ohněm , tak tělo Kristovo
koná úkony božské, ne samo sebou, nýbrž proto, že je spojeno s božstvím.
(Sv, Jan Damasc.) Tedy i n e j m e n š í m odlitba nebo u trpen í Kristovo bylo
by již stačilo na vykoupení všech lidí.

5. Člověčenství Kristovu náleží pocta „ k l a n ě n í " .
Toto klanění nevztahuje se snad na lidskou přirozenost, nýbrž k božské

osobě; také dítě, které líbá r u k u otcovu, nectí snad tu to ruku , nýbrž otce
sam ého. (Deh.) Kdo ctí krále, ctí i pu rpur, jím ž jest o d ě n ; tak se klaním e
i člověčenství v Kristu s božstvím spojeném u, poněvadž nelze jednoho od
d ruhého odtrhouti. (Sv. Tom. Aq.) D ř e v a se m ůže velmi snadno d o tk n o u ti;
je-li však zapáleno, pak již nikoliv. T ak i tělu sam ém u sobě nem ůžem e se
k lan ě ti; ale tělu, s nímž se spojil B ůh, můžem e se k lan ě ti; čem u se klaníme,
jest právě B ůh, jenž se stal tělem (člověkem). (Sv. Jan D am .) — Proto se
církev k la n í: 5 ranám Kristovým, srdci K ristovu (sídlu lásky), krvi Kristově.

6. Můžeme tedy Kristu jako Bohu připisovat i v las tnost i
l idské a Kristu jakož to č lověku vlas tnost i božské . T ak pravil Petr,
když uzdravil chrom ého od narozen í: „Původce života js te usm rtili. (Sk. 3. 15 .)
Sv. P avel: „Kdyby ho byli poznali, nikdy by P ána slávy nebyli ukřižovali*.
(1 . K or. 2. 8 .) Sv. Jan : „Po tom t jsm e poznali lásku Boží, že on život
svůj za nás položil, (l . Jan 3. 16.) Poněvadž totiž d r u h á b o ž s k á o s o b a
jest B ůh a spolu člověk, tedy m ůžem e všecko, co říkám e v druhé božské
osobě, říkati také o K ristu jakožto o člověku (na př. tento člověk jest vše­
vědoucí, v šem ohoucí); a co říkám e o K ristu jakožto o člověku, to m ůžem e
říci také o d ruhé božské osobě (na př. B ůh za nás trpěl, um řel). Nějaký
muž m á dvě v lastnosti: je s t b o h a t ý a d o b r o s r d e č n ý . V tomto případě
můžem e zcela dobře říc i: „tento boháč jes t dobrosrdečný11 a tak é : „T ento
dobrosrdečný člověk jest boháč“ . T ak pravím e vhledem k jeho o s o b ě ,
k teráž jes t dobrosrdečná a bohatá. Taktéž m ůžem e učiniti vzhledem k b o ž s k é
o s o b ě , kteráž jest B ůh a člověk zároveň a m á božské a lidské vlastnosti.
Můžeme tedy říc i: „Tento trpící jest B ů h ; tento um írající jes t všem ohoucí
a p .“ — N e s m í m e však říc i: „ B o ž s t v í trpělo, u m ře lo “ ; nebot slovo
„božství” znam ená „božskou by tnost". T ato netrpěla. Ačkoliv božství bylo
v trpícím , přece božství netrpělo. S lunce zůstává bez pohrom y, třebas je
poražen strom , na nějž slunce sv ítí; tak božství zůstalo nedotknuto od
iakéhokoliv utrpení. (Sv. Jan D am .)

II. Ježíš Kristus jest Syn Boží.
Ježíš K ristus se nazývá obyčejně j ed n o ro zen ý syn Boží. Sám K ristus

se tak nyzývá. (Jan 3. 10 .) Jednorozeným synem Božím se nazývá proto, po­
něvadž on jest d r u h á b o ž s k á o s o b a a ta jest j e n j e d n a ; dále proto,
že se liší ode všech andělů a lidí, k teří se rovněž nazývají dítkam i Božími.
T ěm to totiž B ůh n e d a l s v é b y t n o s t i (Filip. 2. 6 .) a jen z milosti je
přijal za dítky. (Gal. 4. 5.) K ris tus jakožto jediný syn Boží nechtěl zůstati
sám, chtěl míti spoludědice, poněvadž věděl, že jeho dědictví se nezm enší,
byt i mnozí měli na něm podíl. (Sv. Am b.)

1. Ježíš Kristus před veleknězem př í -

— 160 —

sahou p o t vrd i l,že jest synem Božím (Mat. 20.64.);
také v rozmluvě s uzdraveným s l e p c e m od n a r o z e n í
nazval se Synem Božím. (Jan i. 37.)

2. Bůh Ot ec nazval Ježíše Krista svým
Synem při k ř t n v Jordáně a při p r o m ě n ě n í
na hoře Tábor. (Mat. 3 . 1 7 .; 1 7 . 5 .)

3. Již archanděl G a b r i e l nazval Ježíše Krista „Synem
N e j v y š š í h o * , když zvěstoval Marii jeho narození. (Luk. i . 3 2 .)

4. Také sv. P e t r nazval slavnostně Ježíše Krista „Synem
Boha živého" a byl za to od Krista vyznamenán. (Mat. 16 . 16.)

5. I d á b 1 i křičeli z posedlého a volali na K rista: „ Co
je nám po Tobě, Ježíši synu Boží? Přišel jsi sem před
časem trápit nás?* (Mat. 8 . 29 .)

III. Ježíš Kristus jest Bůh sám.
Již proroci oznam ovali: „ B ů h s á m přijde a spasí vás.“ (Is. 3 5 . 4.)

Isaiáš praví, že dítko, které se narodí, by spasilo lidi, bude Bůh sám.
(Is. 9. 6 .) B ludař A r i u s popíral božství K ristovo; jeho blud byl zavržen
na sněm u Nícejském 325. a tenkráte bylo výslovně vyřčeno, že Ježíš K ristus
jest ste jn é podstaty S o t c e m a tedy B ůh. Arius zemřel náh le při jednom
slavnostním průvodě a jeho tělo puklo jako kdysi Jidášovo (3 3 6 .) . Velmi na
tom záleží, bychom byli pevně přesvědčeni o božství Kristově, nebot na tom to
přesvědčení s p o č í v á c e l á n a š e v í r a . Považujem e-li totiž K rista pouze za
nejm oudřejšího člověka, pak jest náboženství křesťanské dílem lidským. Je-li
však Kristus Bohem , pak jest jeho náboženství d í l e m B o ž í m a o jeho
pravdách se nesm í ani v nejm enším pochybovati. P roto když jednou b o h a t ý
m l a d í k oslovil K rista slovy: „Dobrý m is tře !“ ihned m u K ristus odpo­
věděl: „P roč m ne nazýváš dobrým ? Nikdo není dobrým , jedině B ů h .“
(Luk. 18. 1 9 .) T ím m u dal na srozum ěnou, že ho musí p ř e d e v š í m
u z n á v a t i z a B o h a , jinak m u nic nepom ůže.

1. Že Ježíš Kristus jest Bohem, pozná­
váme i Z jeho řečí, zvláště ze slov před veleknězem,
která i přísahou potvrdil.

Kristus pravil při svém vstupování na nebe : „Dána je s t mi všeliká
moc na nebi i na ze mi . “ (Mat. 28. 1 8 .); a o slavnosti posvěcení ch rám u ;
„Já a O t e c j edno j s m e . “ (Jan 1 0 . 3 0 .) Tato poslednější slova považovali
Židé za rouhán í a proto chtěli K rista ukam enovati. (Jan 10. 33 .) K ristus si
připisuje zvláště ony v l a s t n o s t i a s k u t k y , které náležejí jen B ohu. P ř i­
pisuje si v ěčnos t slovy: „Otče, oslaviž m ne slávou, k terou jsem měl u Tebe,
dříve než byl svě t.“ (Jan 17. 1 5 .) ; nebo : „Dříve než A braham byl, já jsem .*
(Jan 8 . 5 8 .) Připisuje si moc o d p o u š t ě t i h ř í c h y . Odpustil hříchy Magda-

— 161 —

]eně (Luk. 7. 48.) a člověku dnou sklíčeném u. (Mat. 9. 2 .) Nazývá se
k ř í s i t e l e m m r t v ý c h (Jan 5. 28 .), s o u d c e m světa (Mat. 25. 3 1 .),
p ů v o d c e m v š e h o ž i v o t a (Jan 11 . 2 5 .). P raví na p ř . : „Bude-li kdo
slova m á zachovávat!, neokusí sm rti na věky. “ (Jan 8. 11.) Výpovědi Kristovy
o jeho božství sepsal sv . J a n ve s v. e v a n d ě l i u . P řed veleknězem potvrdil
K ristus pod přísahou, že jest „Kristus , Syn B o ž í“. Aby nebylo pochyby,
co znam enají slova „Syn B oží", dodal K ristus, že j e d n o u přijde v m o c i
B o ž í s o u d i t i. (Mat. 26 . 64.) Vysoká rada považovala tato slova za nej­
větší urážku Boží a jedině na základě těchto slov byl K ristus n a s m r t o d ­
s o u z e n . — Pi’avdu svých slov potvrdil K ristus m nohým i skutky; proto p ravil:
„Nevěříte-li m ně (= m ým slovům), tedy m ým skutkům věřte .“ (Jan 10. 38 .)

2 . Slova Kristova potvrzovaly: 1. jeho
zázraky, 2. jeho proroctví, 3. jeho vznešená
nanka, 4. jeho vznešená povaha, 5. zázračné
rozšíření jeho nauky, 6. velkolepé působení
církve jeho.

Veliké množství nejrozmanitějších zázraků, které Kristus
sám svým jm én em konal, dokazují v šem ohoucnostK ris tovu .

Zázraky Kristovy lze rozděliti v 5 t ř í d : 1. zázraky na neživé p ř í r o d ě
(prom ěnění vody na víno, rozm nožení chlebů, utišení bouře n a moři, chůze
po vodě a j .) ; 2 . uzdravení nem o cn ý c h : slepých, něm ých, m alom ocných,
chrom ých a j. (Mat. 1 1 . 3.) 3. Vzkříšení mrtvých: dcery Jajrovy, m lá­
dence Naim ského, L azara ; 4. Vymítání duchů zlých z posedlých, jichž
bylo m noho za časů K ristových (M at 8 . 2 8 .) ; 5. Zázraky na jeho vlastním
tě le : vzkříšení, neb na nebe vstoupení. — K ristus tedy ukázal, že m á m o c
n a d c e l o u p ř í r o d o u ; v tom se m u nevyrovnal žádný posel Boží. —
Všichni poslové Boží konali zázraky ve jm énu Božím (na př. P e tr a Jan
u dveří chrám ových.) K ristus však v e s v é m j m é n u . On n e řík a l: „Ve jm énu
B oha vstaň'* a p., nýbrž: „M ládenče, tobě pravím, v s ta ň ! 1 (Luk. 7. 1 4 .).
„Chci, buď č is t! J (Mat. 8 . 3 .) „Umlkni, utiš s e ! “ (M ar. 4. 3 9 .) I když se
K ristus m nohdy napřed modlil k Otci, činil tak proto, by zapudil podezření,
že koná zázraky pomocí knížete ďáblů. (Bened. XIV.) — Divy, jež prý činili
zakladatelé jiných náboženství, jsou zrovna směšný. T ak prý B uddha jel na
slunečném paprsku, před M oham edem prý sestoupil měsíc a prošel jeho
rukávy, Apollonius Tyanejský prý vozil s sebou v sudech bouři, přiváděl strom y
do tance a p. Jaká vznešená velebnost naproti tom u jeví se n a K r is tu !

Proroctví Kristova o jeho vlastních osudech, o zrádě
Jidášově a zapření Petrově, o způsobu smrti Janovy a Petrovy,
0 zkáze Jerusaléma, o osudech národa Židovského a církve
dokazují v š e v ě d o u c n o s t Kristovu.

K ristus předpověděl, že bude v Jerusalém ě zabit (Luk. 13 . 32 .), že
bude bičován a ukřižován, ale 3. dne že vstane z m rtvých. (Mat. 2 0 . 1 7 .)
K ris tus předpověděl při poslední večeři zradu J i d á š o v u (Jan 13. 26 .), jakož
1 že ho P e t r třik rát zapře, dříve než kohout dvakrát zakokrhá. (Mat. 2 6 . 34 .)

11

- 162 —

Po svém vzkříšení předpověděl P e t r o v i u jezera Genezaretského, že bude
P e tr ukřižován, J a n o v i pak, že um ře přirozenou sm rtí. (Jan 21. 18 .) Po
svém slavném vjezdu do Jerusalém a (Luk. 19. 4 1 .) a ve své řeči o posledním
soudu na hoře Olivetské (Mat. 24.) pravil, že za dobu jednoho věku lidského
bude J e r u s a l é m od nepřátel obklíčen, náspem obehnán a úplně rozbořen ;
že při tom bude soužení, jakého posud na zemi nebylo, aniž kdy bude. K ristus
také věděl, že Ž i d é budou rozptýleni mezi všecky národy (L uk. 21. 2 4 .);
že se jeho církev rychle rozšíří mezi všecky národy země (Jan 10. 16. ;
Mat. 13. .31.) vzdor nejkrutějším u pronásledování apoštolů. (Jan 16 . 2 .)

Učení Kristovo vyniká na nauky n e j m o u d ř e j š í c h
mužů, kteří kdy žili, liší se nekonečně od nauk všech
j i n ý c h n á b o ž e n s t v í .

N auka Kristova odpovídá všem p o t ř e b á m l i d s k é h o s r d c e a h o d í
s e p r o k a ž d ý s t a v , stáří, pohlaví a n á r o d . Proto v ní našly milliony
lidí svého největšího štěstí a útěchy v životě i při s m rti; i největší mudrcové,
jako sv. Justin , sv. A ugustin a j. teprve v ní našli kýženého pokoje duševního. —
N auka K ristova úplně objasnila n e j v z n e š e n ě j š í c í l č l o v ě k a a všeho
tvorstva a kladla na srdce vznešené c n o s t i , jako lásku k bližním u, pokoru,
m írnost, trpělivost, lásku k nepřátelům , chudobu, jež posud byly zcela n e ­
známy a jichž by mimo K rista žádný člověk nevynalezl. (K ant.) N auka
K ristova při vší své vznešenosti jest z c e l a p r o s t a a pochopitelná a byla
h l á s á n a s takovou j i s t o t o u , že m nohdy lid, jenž K rista poslouchal, žasl
nad mocí jeho řeči. (Mat. 7. 28.) „Předčiti K rista ve věcech náboženských,
jest nem ožným pro všecky časy .“ (S trauss.) V křesťanském náboženství není
ani nejm enšího, co by odporovalo zdravém u rozum u, nebo co by člověka
neušlechťovalo; toho nelze vždy říci o jiných náboženstvích! Vzpomeňme
na př., že M ohamed učil, že člověkem vládne o s u d , a nařizoval, že se má
jeho nauka šířiti ohněm a mečem. Také T alm ud, dle něhož se nynější
Židé řídí, není vzorem m ravného života.

Vznešená povaha Kristova jeví se hlavně v tom, že
Kristus neměl ani nejmenšího h ř í c h u a svými c n o s t m i
jest v z o r e m každému člověku všech časů.

I nepřítel křesťanství, Rousseau, doznal: „Kdyby i Kristus nebyl býval
nejm oudřejším ze všech lidí, tedy přece byl milování nejhodnějš ím.“ Na
Kristu nenacházím e ani nejmenší slabosti . „N a Kristu jest dobrota bez
slabosti, vážnost bez tvrdosti, horlivost bez netrpělivosti, uznalost bez zasle­
penosti, pevnost bez tvrdošíjnosti, pokora bez podlízavosti, odevzdanost bez
málomyslnosti. (B usl.) Zrádce J i d á š vyznal, že vydal „krev spravedlivou1'.
(Mat. 37 . 4 .) ; P i l á t nenašel na Kristu žádné viny. (Jan 18. 37 .) Kristus
s á m se tázal Ž i d ů : „Kdo z vás může m ne viniti ze h ř íc h u ? ”, na což Židé
nem ohli ničeho odpověděti, (Jan 8. 46 .) K ristus byl prost i oněch nedokona­
lostí a jednostranností, které vtiskuje lidem doba a národnost. To dokazuje,
jak se choval k Sam aritánce a k Ř ím anům , zvláště překrásné podobenství
o m ilosrdném Sam aritánu. (Jan 8. 46 .) — Na Kristu září tyto c t n o s t i :
největší l á s k a k b l i ž n í m u ; nebot jeho celý život byl ustavičné pom áhání,
„chodil a všude dobře č in il” (Sk. 10. 3 8 .), ba i svůj život vydal za jiné.
Na něm se stkví p o k o r a , nebot obcoval s lidm i nejopovrženějšími; m í r n o s t ,
nebot snášel nejen potupu od svých nepřátel, nýbrž i nevěrnost svých u č e ­

— 163 —

n íků ; nepřekonatelná t r p ě 1 i v o s t v nejhorší trý z n i; veliká laskavost k c h y-
b u j í c í m ; l á s k a k n e p ř á t e l ů m , kterou tak krásně ukázal na k říž i;
s t a t e č n o s t , s jakou všude vystupoval, a zvláště podivuhodná h o r l i v o s t
v m o d l i t b ě , k terá ho pobádala, by probděl v modlitbě celé noci. Kde
vídíme takový zjev jako Krista ? P ohanští m udrcové, jimž se jejich vrstevníci
podivovali, mají se ke Kristu jako m dlé světlo lampové ke světlu slunečním u.
Povaha Kristova jest a zůstane z á z r a k e m v d ě j i n á c h s v ě t o v ý c h . —
Proto před Kristem měli i jeho největší nepřátele proti své vůli ú c t u . To se
ukázalo na př., když vyháněl ze ch rám u kupce a prodavače; nebot nikdo
se neodvážil, brániti v tom Kristu. (Mat. 21 . 12.) Když ho fariseové chtěli
ve chrám ě kam enovatí za to, že vyznal, že jest Bohem, šel středem jich a
oni před ním uhýbali. (Jan 10.) Na hoře Olivetské jen oslovil vojáky, a oni
hrůzou padli na zem (Jan 18. 6 .) ; i P ilát se ho bál. (Jan 9. 8 .)

R o z š í ř e n í nauky Kristovy jest proto zázračným, pro­
tože se tato nauka Kristova vzdor největším p ř e k á ž k á m
a tak p r o s t ý m p r o s t ř e d k ů m přece r y c h l e po celé
zemi rozšířila.

P řeká žky s e s t r a n y p o h a n ů by ly : Z á k o n y řím ské hrozily
každém u, kdo opustil náboženství pohanské, trestem sm rti nebo vyhnanstvím .
Pohané o s o č o v a l i křesfany nejhrubšim způsobem ; říkali o křesEanech, že
ve svých shrom ážděních požívají lidského m asa a krve a dopouštějí se tu
m nohých nep rav o s tí; všecka neštěstí, jako mor, války, povodně, svalovali na
vrub křesťanů, kteří prý rozhněvali pohanské bohy. P roto byli křesťané
pohanským i císaři po 300 let nejukrutnějším způsobem pronásledováni. Počítá
se až do vydání ediktu M ilánského za císaře K onstantina Vel. celkem d e s e t
v e l i k ý c h p r o n á s l e d o v á n í k ř e s ť a n ů . — Jiné překážky měly svou pří­
činu v nauce křesťanské: nauka o p o p r a v ě n c i byla již sam a o sobě po­
hanům bláznovstvím ; tuto nauku m im o to ještě hlásali Židé, kteří byli u Ř í­
m anů velmi opovrženi. Náboženství křesťanské vyžaduje zvláště sebezapírání
a štědrosti, tedy obsahuje takové nauky, kterých lidé sm yslní a p o ž i v a ví,
jakým i byli pohané, byly velmi nenáviděny, ba i dobře sm ýšlejícím jen stěží
se zamlouvaly. — Ž i d ů pak nebylo vůbec lze získati náboženství křesťan­
ském u, nebot oni očekávali slavnou pozem skou říši Messiášovu. — P r o ­
s t ředky, jim iž byla šířena nauka Kristova, byli p r o s t í a n e v z d ě l a n í
r y b á ř i a celní, j e n 12 jich bylo, k teří mimo to ještě jen zcela prostými
slovy, bez lichocení, jakož i beze vší podpory mocných tohoto světa nauku
Kristovu hlásali. Ovšem činili sv. apoštolově zázraky, ale rozšíření náboženství
křesfanského bez zázraků, bylo by teprve největším zázrakem . (Sv. Aug) —
N ápadně rychle šířila se nauka Kristova. O Letnicích dalo se pokřtíti
3 0 0 0 lidí, po zázraku u dveří chrám ových opět 5 0 0 0 lidí, kolem r. 100
bylo křesíanství rozšířeno již po celé Bím ské říši. Plinius, m ístodržitel Bi-
thýnský, podává na př. zprávu císaři T rajánovi, že chrám y pohanské ve všech
m ěstech a dědinách jsou prázdny, protože všude jsou křesťané. Kolem r. 1 50
píše již sv. J u s tin : „Není již národa, v něm ž by se nemodlili ve jm én u
U křižovaného k nebeském u O tci.“

Velkolepý účinek nauky Kristovy jeví se hlavně v tom,
že vlivem nauky Kristovy zmizela ohavná m o d l o s l u ž b a se

n *

— 164 -

svými hanebnými obřady, a veškerý o b č a n s k ý ž i v o t byl
přetvořen a ušlechtěn.

Přestaly l i d s k é o b ě t i , jakož i u k ru tné hry a zápasy gladiátorské. —
Povstaly m nohé d o b r o č i n n é ú s t a v y n a ošetřování nem ocných, cizinců
a p . ; povstaly jen následkem rozkazu Kristova, bychom konali skutky m ilo­
srdenství. — P řestalo mnohoženství, m a n ž e l k a došla opět své d ů s t o j ­
n o s t i , a tak nastal spořádaný život ro d in n ý ; to byl výsledek nauky Kristovy
o nerozlučitelnosti manželství. — Přestávalo ponenáhlu o t r o c t v í ; neboť
dle nauky Kristovy každý člověk zastupuje místo Kristovo. V l á d c ů m a
v r c h n o s t e m vzdávala se větší úcta, poněvadž dle nauky Kristovy zastupují
místo Boží. — Nelidské zákony proti zločincům byly zm írněny a války stá­
valy se řidším i. — Prům ysl, um ění a věda začala se více pěstovati a p r á c e
začala býti zase ctěna. — Konečně po všecka století vyznamenávali se oprav­
doví křesťané konáním nejvznešenějších cnosti a skutků m ilosrdenství. Již
Julián odpadlík napom íná pohany, by se řídili křesťany v dobročinnosti a či­
stotě života. — Nauka, která působí tolik dobrého, nemůže býti než Božská. —
Mnozí nam ítali, že prý učení Kristovo vyvolalo m noho n á b o ž e n s k ý c h
b o j ů a r ů z n i c (sekt) mezi lidstvem. T oto tvrzení jest nesprávné. Nikoliv
učeni Kristovo, nýbrž v á š n i v o s t l i d í , a to takových, kteří se neřídili
naukou Kristovou, je tím vinna. Nic nen í tak sváto, by se toho nem ohlo
zneužiti. T u však třeba uměti vždy rozeznávati zneužívání věci, tedy zlobu
a pošetilost lidskou od věci samé.

3. O Božství Kristově byli sv. apoštolové
přesvědčeni.

To dokazuje neohrožené vyznání P e t r o v o , jenž u Gaesaree Filippovy
odpověděl tázajícím u se K ristu : „Ty jsi Kristus, syn Boha ž i vého.”
(Mat. 16. 16 .) Sv. Aug. praví o T om áši: „On viděl člověčenství a vyznat
božství (Ježíšovo).“ Sv. Pavel p rav í: „V K ristu přebývá všecka plnost božství
tě lesně8 (K olos. 2. 9 .), a : „Skrze něho stvořeny jsou všecky v ě c i
a on jes t přede vším a všecky věci jím sto jí.“ (Kol. 1. 16.)

4. Poněvadž Kristus jest Bůh, jest i náboženství kře­
sťanské b o ž s k ý m a nemůže tedy býti vyhlazeno.

Proto G a m a l i e l ve vysoké radě židovské varoval od pronásledování
apoštolů, řk a : „Nebo jestližet z lidí jest ta rada aneb to dílo, rozpadneť s e ;
pakliť z Boha jest, nebudete ho moci zrušiti. (Sk. 5. 38.)

IV. Kristus jest Pán náš.
Při poslední večeři řekl K ristus apošto lům : „Vy m ne nazýváte M istrem

a Pánem a dobře pravíte; jsemť zajisté". (Jan 13. 13.)

Jmenujeme K r i s t a P á n e m n a š í m , protože jest Stvo­
řitel, Vykupitel, Zákonodárce, Učitel a Soudce náš.

Kristus jest náš Stvořitel. Skrze K rista s t v o ř e n y jsou všecky věci
na nebi i na zemi, viditelné i neviditelné. (Kolos. 1. 16 .) Skrze Syna svého
učinil B ůh svět. (Žid. 1. 2 .) Sv. Jan. evanď. nazývá Krista Slovem a p ra v í:

— 165 —

„Všecky věci zkrze ně učiněny jso u : a bez něho nic není učiněno, co učiněno
jest* . (Jan 1. 3.) Jsme tedy jeho tvorové a náležíme mu právě tak, jako
hrnčíři nádoba, kterou udělal. (Ž. 2. 9.) — Kristus jest náš Vykupi tel ;
nebot K ristus nás vysvobodil z otroctví ďábla a nás svobodnými učinil.
(1 . P e tr 1. 1 8 .); náležíme jem u tedy tak, jako otrok svému pánu, jenž ho
koupil. P ro to praví sv. Pavel: „Zdaliž nevíte, že nejste svoji? Nebo koupeni
jste za velikou m z d u (1. Kor. 6. 19 .) — Kristus jest náš Z á k o n o d á r c e ;
nebo on doplnil 10 B o ž í c h p ř i k á z á n í a znova poručil, je zachovávati;
sám dal také 2 přikázání lásky. On se nazývá „pánem soboty". (Luk. 6. 5.)
Kdo však m á právo nám poroučeti, jest naším „P án em ” . K ristus jest naším
Učitelem. Učitelem (m istrem) se nazývá, kdo učí nějakém u řem eslu, n ě ­
jakém u um ění nebo nějaké vědě. K ristus učil lidi um ění, kterak se Ubiti
B ohu a státi se svátým. On sám se nazývá naším učitelem . (Jan 13. 13.)
Učitele nazývají jeho žáci vždy „pánem w. — K ristus je s t naším S o u d c e m ;
nebot přijde opět s velikou mocí a velebností a pak shrom áždí všecky lidi
před svou soudnou stolici a rozdělí je , jako pastýř rozděluje ovce od kozlů.
(Mat. 25 . 31 .) Pak ho osloví jak spravedliví, tak zavržení jm énem „ P a n e “ ;
ře k n o u : P a n e ! kdy jsm e tě viděli lačného, nebo žíznivého, aneb hostě, nebo
nahého, nebo nem ocného, aneb v žaláři . . . ? ' (Mat. 25 . 37. a 44 .) —
V celém s v ě t ě slabší závisí na silnějším a jest podřízeno To viděti již ve
p říro d ě : říše nerostů slouží rostlinstvu, toto zvířectvu a obojí č lověku ; měsíc
obíhá zemi, k terá je daleko větší, země zase obíhá slunce. A tak jsou všichni
tvorové podrobeni Kristu, tom uto s l u n c i m i l o s t i . „On sám jest mocný
Král nad králi a Pán nad pány . . . k terém už čest a panování věčné.
A m en“. (1. T im . 6. 15 .)

8. čl. víry: 0 Duchu Svatém.
1. Kterak se ukázal Duch sv.

Duch sv. se ukázal v podobě holubice,
ohně a jazyků, by znázornil účinky, jež působí.

P ř i k ř t u J e ž í š o v ě ukázal se D uch sv. v podobě holubice, o L e t ­
n i c í c h v podobě ohnivých jazyků. — D uch sv. se ukázal v podobě holubice
a ohně, protože každého, jehož naplní, činí dobrosrdečným . (Holubice jest
zvířátko dobrosrdečné beze vší falše.) „Na Krista sestoupil Duch sv. v podobě
holubice pro jeho velikou m írnost ke h říšn íkům *. (Sv. Ř eh. Vel.) D uch sv.
se ukázal v p o d o b ě jazyků, protože dává lidem d a r ř e č í , jim iž mají jiné
nadchnouti k lásce k Bohu. (Sv. Ř eh. Vel.) — Podobou jazyků chtěl Duch
sv. také naznačiti, že církev, nap lněná tím to Duchem, bude m luviti ř e č m i
v š e c h n á r o d ů . (Sv. Reh. Vel.) Také tím mělo býti naznačeno, že D uch sv.
vychází z v ě č n é h o S l o v a a lidi vede k věčném u Slovu, ku K ris tu ; nebot
slovo a jazyk jest v úzkém spojení. (Sv. Řeh. Vel.) — Duch sv. ukázal se
v podobě ohně, protože on jako oheň ztravuje rez hříchů, t e m n o t u ne­
vědomosti z duše zapuzuje a člověka zaněcuje láskou k B ohu a bližním u tím ,
že ledovou k ů r u srdce r o z p o u š t í , a poněvadž u t v r z u j e a sílí člověka,

— 1G6 —

jenž se podobá nádobě udělané z hlíny. (Žid. 12. 29 .) — D uch sv. se také
ukázal hučením větru. Jako vítr, když m ocně hučí, věže kácí a strom y
vyvrací, tak i D uch sv. kázáním apoštolů povalil modlářství, moc ty rannů
a m oudrost a výmluvnost m udrců ." (Bl. F aber.)

2. Milosti Ducha sv. jest nám třeba.
1. Duch sv. je třetí Božská osoba, tedy

Bůh Sám. Duch sv. je tedy věčný, všudypřítomný, vše­
vědoucí, všemohoucí.

Říkám e „Svatý D uch“ , protože Otec a Syn svou s v a t o s t zkrze něho
zjevují. (Scheeben.) — Duch sv. jest Bůh z Boha, jako světlo od světla se
rozžíhá. (T ertu l.) Jako p á r a vystupující z vody není jiné přirozenosti než
voda, tak i D uch sv. jest tétéž podstaty jako Otec a Syn. (Sv. Gyr. Alex.)
K ristus praví: „Já vymítám ďábly p r s t e m B o ž í m , “ t. j. D uchem sv.. Jako
p rst jest z podstaty těla, tak i D uch sv. m usí býti z podstaty Boží. (Sv. Isid.)
Duch sv. se nazývá p r s t e m B o ž í m , protože Otec a Syn jen zkrze něho při­
cházejí ve styk s námi. Jím jsou napsány i kam ené desky (přikázání Božích). (Sv.
A than.) Ze je Duch sv. věčný, všudypřítom ný atd., vyslovila církev n a 2. vše­
obecném sněm u v Konstantinopoli r. 381 proti bludu Macedoniovu. — D uch
sv. v y c h á z í Z O tc e i Syna z á r o v e ň . (Viz str. 62 .) N ápadno jest, že
Řekové, kteří této pravdy víry neuznali a r. 8 67 a 1053 od katolické církve
odpadli, právě o s v a t o d u š n í c h s v á t c í c h a sice v pondělí svatodušní
r. 1453 podrobeni byli jhu tureckém u.

Duch sv. rozdává milosti, kterých nám
Kristus svou obětí na kříži zasloužil.

D uch sv. tedy n e p ů s o b í n ě č e h o n o v é h o , nýbrž jen působí, by
to, co Syn Boží začal, se dařilo a dokonalo. Jest to právě jako se s l u n c e m ;
když z rána vyjde a osvítí zaseté pole, tím nevytvořuje nového sem ene, nýbrž
jen působí, by sem eno, které je v poli, sešlo a rostlo. Milost jest dar, který
někdo někom u dává, aniž by m u ho byl jakkoliv dlužen. C í s a ř daruje
zločinci na sm rt odsouzeném u život. T u říkám e: císař m u dal milost. C í s a ř
J o s e f daroval kdysi chlapci plačícímu na ulici ve Vídni jeden zlatý, poněvadž
ho chlapec potřeboval, by mohl zavolati nem ocné matce lékaře. Potom ještě
navštívil císař onu nem ocnou m atku, předepsal jí recept, jímž jí povoloval vy-
zvednouti z císařské pokladny 50 dukátů. (Spirago, Příklady str. 128 .) Tak
si počíná Bůh i k n á m; prokazuje nám m nohá dobrodiní b ez n a š í zásluhy,
tedy z pouhého m ilosrdenství. (Ř ím . 2. 2 3 .) Tato dobrodiní Boží slouží
bud k našem u pozemskému blahu, jako na př. zdraví, jm ění, dobrá pam ět;
nebo slouží k našemu věčnému blahu, jako na př. odpuštění hříchu.
O těchto posledních milostech zde mluvím e. Zvláště tyto milosti chtěl nám
zasloužiti K ristus na kříži.

3. Proto ke spasení jest nám potřebí po­
moci Ducha sv.

Když zásluhy vykoupení se nám přivlastňují zkrze D ucha sv., tedy
z toho plyne, že bez přispění D ucha sv. nelze si získati zásluh oběti na kříži, tedy
že bez ní nelze dojiti spasení. P ro to praví K ristus: „N enarodí-li se kdo opět
z vody a z D u c h a sv., nevejde do království nebeského". (Jan 3. 5.)
Bez světla není života. Bez lodi nelze se plaviti za moře, bez D ucha sv. nelze
přistáti v přístavu nebeském . (Sv. M akarius) Pouhé p ř i r o z e n é síly člověka
nestačí k dosažení věčné blaženosti. Na objasněnou stůjž zde toto podobenstv í:
V zahradě stojí krásný strom . Dítě vztahuje své r u c e p o o v o c i , ale nem ůže
na strom dostati. T u přijde otec, pozvedne ho, a dítě již dosáhne ovoce.
Právě tak jest s člověkem ; pouhým i svými silami přirozeným i nem ůže dojiti
věčné b laženosti; Duch sv. m u m usí dáti svou milost. Jako o k o nevidí p řed ­
m ětů velmi vzdálených, nýbrž potřebuje k tom u d a l e k o h l e d u ; a jako n e ­
m ůžem e zvednouti rukou těžkých břem en, nýbrž potřebujem e páky, — právě
tak potřebují naše slabé přirozené síly duševní, rozum u a vůle, pomoci nad­
přirozené k dosažení blaženosti. T ato pom oc jest m ilost D ucha sv. O na jest
duši tím, čím dalekohled oku, páka ruce.

4. Pomoc Ducha sv. jest nadpřirozená a
napomáhá k našemu věčnému blahu.

Ony vlohy a schopnosti, které B ůh dal každém u tvoru k dosažení jeho
cíle, tvoří p ř i r o z e n o s t onoho tvora. T ak na př. let náleží k přirozenosti
ptáka, plování k přirozenosti ryby. Ony pak schopnosti, k teré jsou teprve
přidány k přirozenosti, nazývají se nadpř i rozenými N adpřirozeným by tedy
bylo n a př., kdyby k á m e n m ohl vydávati listí a větve, nebo sám se mohl
povznésti do vzduchu; nebo kdyby r o s t l i n a , která je poutána na své m ísto,
m ohla zm ěniti své m ísto ; nebo kdyby nerozum né z v í ř e m ohlo m lu v iti;
nebo kdyby č l o v ě k , který jest vázán místem a časem, neum řel nebo blesku­
rychle se m ohl pohybovat). Zde tedy je s t patrno, že co je kam enu nadpři­
rozeným , to jest rostlině p řirozeným ; co jest rostlině nadpřirozeným , to jest
zvířeti p řirozeným ; co jest zvířeti nadpřirozeným , to jest člověku přirozeným ,
a co by bylo člověku nadpřirozeným , to je andělu přirozeným . T ím tedy,
že nám D uch sv. poskytuje nadpřirozené pomoci, povznáší nás do onoho
stavu, který měli lidé p ř e d p r v o t n í m h ř í c h e m . T uto nadpřirozenou
pomoc však nám Bůh dává j e n p r o z á s l u h y K r i s t o v y . (Viz č. 2 .) —
Milost D ucha sv. slouží tedy k našem u věčnému blahu. Jsou t ovšem i dary
Boží, k teré slouží k našem u časném u b lahu , na př. zdraví, m ajetek, dobrá
pam ět a p. T ato dobrodiní jakožto dary Boží uznává a jich si váží člověk
zvláště tehdy, pozoruje-li slepce, hluchoněm ého, chudáka, nem ocného a p.
Než to jsou sam é přirozené milosti. D uch sv. nám uděluje n a d p ř i r o z e n é
m i l o s t i , tedy takové, které napom áhají především k našem u v ě č n é m u b l a h u .

5. Bez pomoci Ducha sv. nemůžeme konati ani nejmen­
šího z á s l u ž n é h o skutku.

Bez pomoci Boží nem ůžem e nic. „D ostatečnost naše jest z B o h a .“
(2. Kor. 3. 5.) P o p á d u se podobám e nem ocném u, jenž bez cizí pomoci
nem ůže se s lůžka hnouti. “ (Sv. Tom . Aq.) Podobám e se dítěti, k teré si
nem ůže samo pomoci, ani se um yti, ani obléci. Obrací oči po m atce a pláče,
až se nad ním smiluje a jem u pomůže. (Sv. M akarius.) Bez pomoci D ucha sv.
daří se nám vzdor vší nám aze tak, jako apoštolům v noci před hojným rybo­

— 168 —

lovem. — Podobenství sem sm ěřující: Beze s v ě t l a nem ůže člověk praco­
va ti; tak nem ůže člověk konati ničeho dobrého beze světla milosti D ucha sv.
Tělo nem ůže ničeho konali, neoživuje-li ho d u š e ; tak i člověk nem ůže n i­
čeho dobrého konati, nepom áhá-li m u D uch sv., jenž jest životem duše.
(Sv. F u lg .) Jako m ě s í c nem ůže svítiti, nedosíává-li světla, tak nem ůže
člo~vék konati nic záslužného bez Božského světla milosti. (Sv. Bonav.) Naše
duše nepřináší žádného ovoce, není-li svlažována d e š t ě m milosti D ucha sv.
(Sv. H ilar.) Bez deště neroste tráva, nekvetou květiny, ani žně by nebylo bez
deště ; tak ani duše nem ůže bez m ilosti D ucha sv. dojiti žádné cnosti. (Sv.
Řeh. Vel., sv. Ir .) Jako milost sam a bez v ů l e ničeho nepůsobí, tak an i vůle
sam a bez m ilosti. Jest to jako se zem í: nic z ní nepučí, n e p r š í - l i na ni ;
ale zase sám dešt bez země nemůže vydati žádných plodů. (Sv. Ghrys.) Jako
jest potřeba p é ra i n k o u s t u , tak je nám potřeba milostí D ucha sv., bychom
do duše napsali cnosti. (Sv. Tom. Aq.) Každý dobrý skutek jest tedy vykonán
S p o lečn ě od D ucha sv. a od naší vůle. (l . Kor. 15. 10 .) Jest to tak, jako
když učitel dtží žákovi při psaní ru k u ; oba současně píší. P roto nikdo n e ­
m ůže p ř i p i s o v a t i zásluhy dobrých skutků s o b ě s a m é m u . Nikoliv země
nevydává r o s t l i n s t v o , nýbrž spíše slunce prostřednictvím země. Podobně
se má s našim i dobrým i .skutky. Jako m usím e pohyb našeho těla připisovati
duši, k terá tělo oživuje, tak m usím e i své dobré skutky připisovati Bohu,
jenž nás oživuje svou milostí. (R odr.) Sobě sam ým můžem e právě tak málo
přičítati dobré skutky, jako nem ůže voják připisovati vítězství sám sobě,
nýbrž vojevůdci. (Sv. Valerian.)

6. Pomocí Ducha sv. můžeme vykonati nejtěžší s k u t k y .
P roto praví sv. P avel: „Všecko m ohu skrze toho, kterýž m ne posiluje.

(Filip. 4. 13.) Zdaliž apoštolově sami o sobě měli ony vlastnosti, jichž bylo
třeba k obrácení světa ? David, aby řídil národ ? Josef, aby důvěru Fara-
onovu v něj upokojil ? Zajisté n iko liv ; D uch sv. však je učinil způsobilými.

3. 0 působení Ducha sv,
Duch sv. rozdává tyto milosti:
1. Dává všem lidem milost pomáhající.
2. Dává mnohým lidem milost p o s v ě c u j í c í .
3. Uděluje obyčejně 7 darů, zřídka jen m i m o ř á d n é

dary milosti.
4. Udržuje a řídí katolickou církev.

I. O milosti pomáhající .

1. Du c h sv. často v našem životě nám
pomáhá tím, že r o z u m náš osvěcuje a naši
vůl i posiluje. Taková, duši naši na čas pro­
půjčená pomoc Ducha sv., nazývá se »milost
pomáhající« nebo „vnukání Boží“.

— 169 -

O Letnicích působil Duch sv. na apoštoly: o s v í t i l jejich rozum
a p o s í l i l jejich vůli. P řed tím byli nevědomí (K ristus ješ tě před tím je
nazval „ z p o z d i l ý m i ' ' , Luk. 24 . 25 .), o Letnicích však um ěli si na vše
odpověděti; před tím byli b á z l i v í (zavírali se před Židy), o Letnicích však
se podobali lvům a neohroženě kázali. Ohnivé jazyky naznačovaly ono osvícení
(nebot oheň osvěcuje tem notu a působí světlo), bouře značila posilnění apo­
štolů (nebot bouře vyvrací z kořene i strom y). — D uch sv. činí jako s lunce .
Slunce o s v ě c u j e a z a h ř í v á vše na zemi. (T ak činí D uch sv. v naší duši;
osvětluje rozum a zahřívá vůli pro dobré). Vyjde-li slunce, zmizí záře h v ě z d ,
které v noci svítily, a vidíme na nebi j e n s l u n c e . (Osvítí-li D uch sv. náš
rozum , pohrdám e ihned vším pozemským, co jsm e v tem nosti h říchu náruživě
milovali, a všecky naše myšlenky sm ěřují jen k B ohu.) Ve světle slunečním
jest také na hodiny cesty rozeznati p r a v o u p o d o b u věcí na zemi, š p í n u
na nás, jakož i c e s t y . (Světlem D ucha sv. osvíceni poznávám e pravou cenu
věcí pozemských, své hříchy, jakož i cíl svého života.) — Když začne hřáti
slunce, t a j e led a rostliny se začínají zelenati. (Také D uch sv. působí svým
teplem , že naše zatvrzelé srdce měkne, t. j. probouzí se v něm láska k Bohu
a b ližn ím u ; dále působí, že ihned konám e skutky pro nebe záslužné, tedy
zelenající se.) D uch sv. jest tedy světlo vycházející od Otce Světel, (Jak. 1. 17.)
Milost pom áhající jest světlo, které h říšn íka osvěcuje a ohrom uje." (Sv. A ug.)
— Lid nazývá milost pom áhající „vnuknutí BoŽí.“ Milost p o m á h a j í c í
představuje nám Kristus v podobenství o ztracené ovci, za kterou dobrý
pastýř jde, až ji nalezne, (Luk. 15 .)

Duch sv. působí na nás v rozličných p ř í l e ž i t o s t e c h ,
zvláště na kázání, při čtení nábožných knih, v nemoci, když
umřel někdo, při pohledu na dobré příklady a na nábožné
obrazy, když nás poučují představení nebo dobří přátelé a
ve mnohých jiných případech.

N a sv. A ntonína P . (f 3 5 6) působil Duch sv., když slyšel kázání o bo­
hatém mládenci, na lid o Letnicích při kázání apoštolů, na sv. Ignáce z L.
(f 1556), když četl životopis K ristův a svátých, na sv. F ran tiška z Ass.
(f 1 2 2 6) v jeho nemoci, na sv. N orberta (f 1134) v nebezpečí sm rti n á ­
sledkem udeření blesku, na m a r n o t r a t n é h o s y n a v jeho b í d ě a t. d.
S e všemi těm ito m uži stala se n á h l e v n i t ř n í z m ě n a , jakm ile B ůh (Duch
sv.) vnitřně k nim promluvil. Všichni m ohli říci jako sv. C y p rian : „Jakmile
D uch sv. sestoupil do m é duše, prom ěnil m ne rázem v jiného č lo v ěk a / P o ­
všim něm e si p ři tom, kterak často i p r o s t é s l o v o , nepatrná událost má
tak m ocný vliv na člověka a úplně zm éní jeho smýšlení. To lze vysvětliti jen
působením božím. — Obyčejně dopouští B ůh n ap řed utrpení, než-li k nám
m luví D uch sv. Jako p e č e t nechce přijati do sebe obrazu razítka, není-li
rozpuštěna ohněm a tlakem , tak i člověk nepřijím á tak lehce působení D ucha
sv., není-li dříve u trpením obm ěkčen. I p a p í r se m usí dříve připravovati a
hladili, než se může na něm p s á t i ; tak i člověk m usí býti dříve ode zlých
žádostí očištěn utrpením , by přijím al působení D ucha sv.

2. Působení Ducha sv. bylo mnohdy zá­
zračným způsobem v i d ě t i a s lyše t i .

— 170 —

Vzpomeňme na holubici a hlas s nebe při k řtu Ježíšově, na ohnivé
jazyky a hučení větru o Letnicích, nebo i na obrácení sv. Pavla. Uvažme
také, kterak K ristus ustanovil viditetná a slyšitelná znam ení při svátostech,

3. Duch sv. nás n e n u t í , nýbrž nám po­
nechává úplnou svobodu.

.Duch sv. oproti hříšníku dělá tak, jako někdo, jenž člověku padlém u
do jám y spouští dolů ř e b ř í k ; ten m ůže n a řebř vstoupiti'a také nem usí.
Duch sv. jest jako v ů d c e ; člověk ho m ůže následovati, ale nem usí. D uch
sv. jest jako m rak a ohnivý sloup, jenž ukazoval Israělitům cestu do Zaslíbené
země. D uch sv. jest s v ě t l o vycházející od B oha; před tímto světlem m ůže
člověk oči také zavříti. „Hlasu Božímu přisvědčili nebo nepřisvědčiti jes t věcí
vlastní vů le .“ (Sv. Aug.) B ů h nepůsobí v nás tak, jako bychom byli m rtvé
kameny nebo takové předm ěty, jež nem ají žádného rozum u a žádné svobodné
vůle. (Sv. Aug.) Bůh si v e l ic e váž í svobody člověka; on jí neruší ani tehdy,
když jí člověk užívá na svou záhubu. (K etteler.) Jako Bůh nedovoluje dáblu,
by nám vzal svobodnou vůli, tak ani B ůh n ám jí nechce vzíti. (Sv- G ertruda.)

Člověk tedy může s pomáhající milostí spolupůsobit!,
nebo jí také odporovati.

Savel spolupůsobil s milostí, b o h a t ý m l á d e n e c nikoliv (Luk. 18.)>
nýbrž jí odporoval. Lidé, kteří o L e t n i c í c h se posmívali apoštolům a m ěl1
je za opilé, odporovali milosti (Sk. 2. 1 3 .) ; rovněž ti, k teří se posmívali sv-
Pavlu, když h lásal v a r e o p a g u athénském evandělium a mluvil o vzkříšení
z m rtvých. (Sk. 17. 32 .) Také H e r o d e s , jenž se dověděl od 3 králů o n a ­
rození Kristově, nepůsobil spolu s milostí Boží. Vzpomeňme na L u t h e r a
na W artbu rku a na kalam ář. Odkud se vzaly ony myšlénky, které L u th e r
považoval za našuškávání zlého ducha, jako na př. m yšlénka: Kdo tě poslal ř
Ty jediný jsi m oudrý? — Ghce-li někdo vstoupiti v m a n ž e l s t v í , tedy činí
osobě, jejíž srdce a věrnost žádá, nab ídnu tí; tato osoba m ůže n a ono
nabídnutí svoliti nebo nesvoliti. Podobně činí i B ů h ; činí nám nabídnutí, a
my můžem e na ně svoliti, nebo je odm ítnouti. (Sv. F r. S.) Kdo s t á l e od­
poruje milosti pom áhající, dopouští se těžkého hříchu proti Duchu sv.,
kterýž nem ůže býti odpuštěn. Takový člověk se podobá ďáblu, jenž také stále
odporuje pravdě. Proto napom íná Písm o s v . : „Dnes uslyšíte-li hlas jeho,
nezatvrzujte srdcí svých.“ (Ž. 94 . 8.)

Kdo s p o l u p ů s o b í s milostí pomáhající, dosahuje ještě
v ě t š í c h milostí; kdo jí však o d p o r u j e , z t r á c í všecky
ostatní milosti a očekává ho přísný soud.

Šíasten, kdo spo lupůsobí s m i l o s t í . Kdo se uchopí první milosti,
táhne za sebou celý ř e t ě z milostí. Milost, jíž jsm e se uchopili, podobá se
klíčícímu s e m e n u . Služebník, který dobře hospodařil s 5 hřivnam i, dostal
za odm ěnu ještě šestou hřivnu. (Mat. 25 . 2 8 .) Proto praví K ristus: „Kdo
má, bude jem u dáno, a bude hojněji m í t i ; ale kdo nem á, i to, což má,
bude od něho od ja to .“ (Mat. 13. 12 .) — N eštasten však, kdo m ilosti o d ­
poruje. Jaký hrozný osud přišel r. 70 . na J e r u s a l é m , protože nepoznal
dne navštívení svého t. j. milosti. (L uk. 19. 41 .) Na toho, jenž milostí po­
vrh], vztahují se slova K ristova: „A n e u ž i t e č n é h o č l o v ě k a vržte do

— 171 —

tem nosti zevnitřn í: tam t bude pláč a skřípění zu b ů .“ (Mat. 25 . 30 .) V z n e ­
š e n é h o p á n a mrzí, neváží-li si někdo jeho milosti a dobrodin í; tak i m rzí
B oha, nejvyššího P ána nebe a země, nechce-li někdo přijati jeho daru , milosti
D ucha sv. „Váhavé B ůh opouští." (Sv. A ug.) Okamžik, ve kterém milost
pom áhající ke člověku přistupuje, podobá se k r i s i v n e m o c i . Kdo si jí
nevšímá, m ůže snadno přijíti o život. — Bohužel m nozí lidé zapuzují od sebe
D ucha sv., jenž na ně působí (při úm rtí lidí, při přijím ání sv. svátostí, při
důležitých církevních slavnostech) a milosti od něho obdržené prom arňují.
Měli by se raději o d e b r a t i d o s a m o t y , přem ýšleti, utíkati se k modlitbě,
nebo také ihned se ve sv. zpovědi očistiti ode hříchu. Tak učinil n a př. sv.
Ignát z L , jenž se po svém obrácení m noho m ěsíců zdržoval v jeskyni
m anréské, tak učinila sv. Maria egyptská, která po svém obrácení se vyzpo­
vídala a na poušt odešla. „ P l a v c i se vydávají ihned na m oře, jakm ile za­
vane příznivý vítr; tak m ám e i my, jakm ile cítíme, že Duch sv. v nás zavál,
následovaíi puzení jeho m ilosti.0 (Ludv. G ran.) Máme si počínafi jako k o v á ř ,
který kuje ž e l e z o , dokud je žhavé. Zanedbáme-li dobře a rych le se uchopiti
m ilosti pomáhající, bere nám B ůh tu to milost. T restá nás za naši nedbalost
tak, jako Israělity, kteří z a n e d b a l i časně z rána m a n n u sbírali, nebot
jakm ile vyšlo slunce, m anna se rozpustila. (Sv. F r. S.)

4. Duch sv. působí na každého člověka:
na hříšníka, jako na spravedlivého, dále na katolické kře­
sťany, jako na jinověrce i nevěrce.

B ůh jest jako d o b r ý p a s t ý ř (Jan 10.), jenž jde po ztracené ovci,
až ji najde. (Luk. 15 .) Kristus, S v ě t l o s v ě t a , osvěcuje každého člověka,
jenž přichází na tento svět. (Jan. 1. 8.) B ůh chce, by všichni lidé byli spa­
seni a ku poznání pravdy přišli, (l . T im . 2. 4.) P roto v životě každého
člověka jsou okamžiky, kdy se ho m ilost dotýká.

Duch sv. působil j i ž od p o č á t k u s v ě t a pro spásu
lidí; bohatší měrou však působil teprve od slavnosti Letnic.

Když byli Židé v zajetí babylonském , D uch sv. často působil na pohany >
vzpomeňm e jen na četné z á z r a k y , jež Bůh učinil na oslavu jm éna svého>
jako na př. zachránění 3 m ládenců v peci ohnivé, D aniela v jám ě lvově-
D uch sv. osvěcoval i p a t r i a r c h y a p r o r o k y , jisté i S o k r a t a (jenž
učil, že jes t jeden Bůh, začež r. 3 99 př. Kr. byl na sm rt odsouzen) a jiné
šlechetné pohanslíé muže. Jako s l u n c e d ř í v e n e ž v y j d e r o z e s í l á s v é
p a p r s k y po nebi, tak i slunce spravedlnosti, Kristus, vyslal paprsky D ucha sv.
dříve než na svět přišel. Jako my si berem e zálohu peněžní vzhledem na to,
že n á m n ě k d o m á n ě c o v y p l a t i t i, tak i Bůh, vzhledem k budoucím u
dostiučinění K ristovu, daroval již lidem ve starém zákoně žijícím svou milost.

Duch sv. však n e r o z d á v á v š e m lidem s t e j n o u
milost; nejbohatěji uděluje své milosti údům církve katolické.

Jeden služebník dostal 5 hřiven, d ruhý dvě, třetí jen jednu . (Mat. 25. 15.)
Židé dostali více milostí, než p o h a n é ; Matka Boží více, než všichni ostatní
lidé. Města K orozain a Bethsaida více než T yrus a S id o n ; K afarnaum více
než Sodom a. (Mat. 11. 3 1 .) Jsou milosti v š e o b e c n é , na nichž mají všichni
lidé bez rozdílu podíl. Jsou však také milosti z v l á š t n í , jichž Bůh uděluje

— 172 —

jen některým duším a sice těm , jež B ůh u r č i l k n ě č e m u z v l á š t n í m u ,
(M. Lataste.) M nohých milostí lze zvláště c i z í m o d l i t b o u a s p o l u ­
p ů s o b e n í m s p r v n í m i l o s t i d o s á h n o u t i. Sv. A ugustin obdržel za
modlitbu sv. Moniky m nohem více milostí, než sta jiných l id í ; tak i Pavel
za m odlitbu um írajícího Štěpána. Apoštolově šli za K ristem na jeho první
zavolání a proto dosáhli tak velikých milostí. — Č ím v í c e milostí kdo obdržel,
tím větší bude jednou jeho zodpovídání . (Sv. R eh. Vel.) Kristus p ra v í: „Od
každého, kom u je m noho dáno, bude m noho požadováno." (Luk. 12. 48 .)

Duch sv. n e p ů s o b í také na člověka u s t a v i č n ě ,
nýbrž jen čas od času.

Jest to jako s d e š t ě m ; neprší pořád, ani pořád stejně. P ro to praví
sv. Pavel křesťanům-. „Aj nyní jest č a s p ř í j e m n ý , aj nyní den spasen í!"
(2. Kor. 6. 2.) Dále : „Hodina jest, abychom již ze sna povstali!'1 (Rím. 13. 11 .)
Všimněme si podobenství o d ě l n í c í c h na v inici; z něho poznávám e, že
B ůh ony dělníky volal jen jednou. (Mat. 20 .) Doba postní jest doba milosti,
taktéž doba missií a léta jubilejního. M ilostiplné doby jsou jako v ý r o č n í
t r h y , kdy lze nakoupiti zboží m nohem snadněji a laciněji; jen že na dosažení
D ucha sv. není třeb a peněz, „člověk koupí bez peněz a zcela zadarm o".
(Is. 55 . 1.) Čerpej z pram ene nebeské milosti celé potoky, pokud to dovoleno;
přijde doba, kdy z něho nebudeš moci piti. (Sv. E fr.)

5. Pomáhající milosti snadněji nabýváme
konáním dobrých skutků, jako modlitbou, postem
a almužnou; dále užíváním církevních pro­
středků milostí, jako slyšením mše sv., hodným při­
jímáním sv. svátostí, posloucháním kázání.

Milosti Boží nem ůže si vlastně člověk z í s k a t i svými skutky t. j. svými
dobrými úkony, jinak by to nebyla žádná milost. (Rím . 11. 6 .) ; než přece
jest dobrých skutků t ř e b a , poněvadž B ůh, jenž nás stvořil bez našeho p ři­
činění, nechce nás spasiti bez našeho spolupůsobení. (Sv. Aug.). V ztahuje-li
ž e b r á k po alm užně ruku , tedy toto vztažení ruky není ještě žádným základem
práva na alm užnu, ale jest ho třeba ku přijetí alm užny. Tak se m á i zde.
(Allioli.) Ne za skutky, jež jsm e vykonali, nýbrž podle svého milosrdenství
nás učinil B ůh (T it. 3. 5.), Giníme-li tedy hodně m noho dobrého, d o c h á z í m e
s n a d n ě j i m i l o s t i . D uch sv. rozděluje jednom u každému, jak c h c e
(1, Kor. 12. 11 .), a l e t a k é p o d l e t o h o , j a k k d o j e s t p ř i p r a v e n
a j a k s p o l u p ů s o b í . (Sn. Trid. 6. 7.) Odtud pochází, že ten, jenž koná
více dobrých skutků, dostává více milosti. Zvláště víme, že modlitba
k Duchu SV. j es t velmi účinná; neboť Otec nebeský dává ducha dobrého
těm, kteříž ho prosí. (Luk. 11. 13 .) — Rovněž tak účinná jest m odlitba
k Matce Boží ; nebot Maria jest „milosti p lná" a „rozdávačka Božských
m ilostí". Nikdo se nedomnívej, že tento poslední název Panny Marie jest
upřílišený. Nebo považme, že tak ji nazývali největší světcové. Říci pak, že
se prohřešili proti pravdě, zajisté se nesluší, poněvadž všichni byli osvícení
Duchem sv., D uchem pravdy. (Sv. Alf.) Také k lanění se nejsv. svátos ti
oltářní zjednává nám m nohých malostí. Piovněž i vzdalování se světa nebo-li

— 173 -

s a m o t a , kdy Bůh mluvívá k našem u srdci (Ot. 2. 14.), a u m r t v o v á n í
smyslů (potlačování zvědavosti, zdržování se od zbytečných řečí) jsou výborným i
prostředky k získání si milosíi pom áhající. Apoštolové před sesláním D ucha sv.
jsou nám příkladem . O č i s t í - l i s e o k n o , m ůže světlo lépe vnikati do příbytku.
Tak m ůže i D uch sv. na nás lépe působili, vyprostíme-li se od věcí pozemských.

II. 0 milosti posvěcující.
1. Působí-li hříšník s pomáhající milostí

sám, usidluje se Duch sv. v jeho duši a pro­
jí krásy, čímž duše získává přátel­

ství Boží. Tato trvalá krása duše z pře­
bývajícího v ní Ducha svátého jmenuje se
„posvěcující milostí''.

1. N echám e-li o h e ň n a ž e l e z o náležitě působiti, vniká oheň do
železa a železo nabývá jiné povahy a ja k o s ti: září, plá a jest jako zlaté. Tak
jest i s duší; přijímá-li vážně působení D ucha sv., vniká Duch SV. do
du še a duše nabývá i h n e d následkem toho, že Duch sv. v ní bydlí
(1. Kor. 6. 19.), nové trvalé povahy a jakosti: jistého světla a lesku,
neboli tak zvané „milosti posvěcující". Ze člověk s p o l u p ů s o b e n í m
s m ilostí Boží B o h a k s o b ě p ř i t a h u j e , plyne již z napom enutí B ožího:
„O braíte se ke m n ě: a obrátím se i já k vám .“ (Zach. 1. 3.) „P řiprav te
srdce svá Hospodinu (1. Král. 7. 3.). Kdo obdrží milost posvěcující, podobá
se člověku, jenž s i o b l é k l n o v ý k r á s n ý š a t ; vzpom eňm e na podobenství
o večeři (Mat. 22 .) a na podobenství o m arnotra tném synu (Luk. 25 .). D uchem
svátým nabývá duše veliké krásy. K do vstupuje do stavu milosti m ění se
duševně tak, jako kdyby zmrzačený, nem ocí a stářím znetvořený člověk n a ­
jednou zázračně nabyl k r á s n é h o m l a d i s t v é h o v ý r a z u a ozdoben byl
královským nachem a žezlem (Sv. Ghrys.). K dybychom m ohli patřiti na k r á s u
duše, nacházející se v milosti Boží, byli bychom podivem a úžasem tém ěř
bez sebe (Blasius). Podle této krásy duševní bude se říditi po vzkříšení
z m rtvých i k r á s a t ě l e s n á . „V ěnujm e tedy všelikou péči d u ši; nebot to
prospívá i tělu, které by jinak i s duší musilo zahynou ti.“ (Sv. Ghrys.)
Bláhoví jsou tedy lidé, kteří tolik pečují o krásu těla a tolik času vynakládají
na jeho ozdobu, ale o chrám duše se nestarají. — Milost posvěcující není
tedy j e n j a k á s i p ř í z e ň B o ž í (Sn . T rid . 6. 11 .), nýbrž Bůh nám dává
ze svého D ucha (2. Jan 4-. 13.). — D uch sv. nás proniká jako oheň, není
v nás snad jen tak, jako slunce ve světnici (Scheeben). Následkem této krásy
stává se duše přítelkyní Boží. „K dyby člověk, jenž se nachází ve stavu
posvěcující milosti Boží, viděl, jak ho m á B ůh r á d , musil by následkem
převeliké radosti u m říti“ (Sv. Magd. z Pazz.). Jak dobrotivým jest tedy B ůh!
Jsme-li ve stavu posvěcující m ilosti Boží, nejsme s n a d j e n s l u ž e b n í k y
B o ž í m i , nýbrž jeho přátely (Jan 15. 15 .). Slovo „p říte l“ obsahuje v sobě jistou
stejnost = rovnost. Povznesení ze stavu hříchu do stavu přátelství, nazývá se
také o s p r a v e d l n ě n í (Sn. T r. 6. 4.), znovuzrození (Jan 3. 5.; T it. 3. 4 .— 7.),

— 174 —

svlečení starého a oblečení nového člověka (Efes. 4. 22 .). — P ř í k l a d y :
Jakmile se David, Saul nebo m arnotra tný syn opravdu obrátil, měl i h n e d
v sobě D ucha sv. a s ním i posvěcující milost. P roto tito mužové ihned
přinášeli velikou obět. Vždyt David a Saul ztrávil m noho dní v neobyčejně
přísném postu a m odlitbě; m arnotratný syn pak přinesl velikou obět tím, že
se navrátil do otcovského domu, což bylo pro něho velmi zahanbujícím .
Jest jisto, že kdo vzbudí d o k o n a l o u l í t o s t , dosahuje již před sv. zpovědí
milosti posvěcující. Z tétéž příčiny měli i patriarchové a proroci starého zákona
Ducha sv. a s ním i milost posvěcující; to bylo výsledkem jejich k a j í c n é h o
d u c h a a víry ve Vykupitele. Víme také, že B ůh m nohým lidem d ř í v e n e ž b y l i
p o k ř t ě n i udělil D ucha sv.; tak ho obdržel pohanský setník K ornelius a lidé
v jeho domě shrom áždění již za kázání sv. P e tra a to i viditelně. (Sk. 10. 4 4 .)

2. Obyčejně však přicházívá Duch sv. do
člověka teprve tehdy, když přijal hodně svátost
k ř t u nebo pokání .

Jest jisto, že kdo vzbudí při zpovědi lítost nedokonalou, dochází odpuštění
h říchů teprve kněžským rozhřešením . (Viz v díle III. při 5. částkách svátosti
pokán í) Lze tedy ř íc i: Ve svátosti křtu a pokání doplňuje se z p o k l a d u
z á s l u h K r i s t o v ý c h , čeho se ještě nedostává na spolupůsobení kajícího
hříšníka. Obojí tato svátost rozdm ychuje p l a m e n , který již je v srdci
hříšníka, ve veliký oheň, jímž jsou plevy h říchu dokonale odváty. Tyto
svátosti jsou jako p á k a , která rozm nožuje naši sílu. — Obě tyto svátosti
nazývají se s v á t o s t m i m r t v ý c h , protože m ají moc, duchovně m rtvé t. j.
hříšníky vzkřísiti k životu (m ilosti).

3. Když sv. Duch k nám zavítá, uděluje
nám pravý život duševní.

Náš Bůh jes t živý B ů h : kam přijde, tam rozsévá život. Zavítá-li do
duše, tedy ji oživuje tak, jako ona oživuje tělo. Naše duše m á s i c e j a k ý s i
ž i v o t ; ona dává život tělu a pomocí svého rozum u a své svobodné vůle
m ůže pravdu, dobro a krásu poznávati a milovati. Než tento p ř i r o z e n ý
život duše přirovnán k životu Boha, jest jako m r t v ý ž i v o t . Má se k něm u
tak, jako m rtvá socha krále ke králi sam ém u. A hle, tento život Boží
dostává duše, jakm ile Duch sv. do ní z av ítá ; jes t pak způsobilou, B oha
i v jeho velebnosti poznati, milovati a požívati. T ento Božský život duše
nazývá se též životem n a d p ř i r o z e n ý m . Jako kdysi E l i á š m r t v é h o
s y n a vdovy v Sareptě (3. Král 17 .) a Eliseus m rtvého syna pohostinné paní
v Sunam (4 . Král 4 .) vzkřísil tím, že položil své tělo nad m rtvolu, svá ústa
nad jeho ústa, své oči nad jeho oči, své ruce nad jeho ru ce ; tak i D uch sv.
probouzí svou m ilostí naši duši k vlastním u, Božském u živo tu : on se sklání nad
svým obrazem , nad duší, klade svá ústa na naše ústa a vdechuje nám svého
D ucha; on sjednocuje svoje oči s našim a očima, t. dává nám svou pozná-
vavost, spojuje své ruce s našim a rukam a, t. j . sděluje nám svou Božskou
sílu. Takovým způsobem zrozuje se naše duše k n o v é m u ž i v o t u . (P e tr
1. 3 . ; 24.) Duše žije v Bohu, a B ůh žije v ní. — Tím jest vložen do duše
z á r o d e k věčného Života. Milost jest dle výroku Vykupitelova „pram en
vody", která skáče do života věčného, t. j. k terá m á oživující sílu pro celou

- 175 —

v ě č n o s t . (Jan 4. 14.) Jest v nás vloženo n e b e s k é s í m ě , k teré m á vypučeli
ve věčný život. Jsme pokolením nebeským , jehož otec trů n í na nebi. Hle, tak
vysoko tě povznesla milost! (Sv. P etr. G hr.) Kdežto naše tělo každým dnem
se tratí, duše následkem milosti je s t den ode dne m l a d š í . (2. Kor. 4. 16 .) I d o
t ě l a klade m ilost z á r o d e k v ě č n é h o ž i v o t a . „Jestliže pak D uch toho,
kterýž vzkřísil Ježíše z m rtvých, přebývá ve v á s : tedy který vzkřísil Ježíše
K rista z m rtvých, ten t obživí i sm rtelná těla vaše, pro přebývajícího ve vás
D ucha je h o “ . (Řím . 8. 1 1 .) Právem se tedy nazývá Duch sv. „ d á r c e ž i v o t a " .

Zvláště pak působí Duch sv., když do nás zavítal svou
milostí, toto:

1. O č i s t u j e duši naši ze všech těžkých hříchů.
Jako železo, rozžhavené ohněm , pozbývá ř e z u , tak my, jsm e-li p ro ­

n iknuti ohněm D ucha sv., pozbýváme hříchů. „Milost jest jakýsi lesk a světlo,
které zapuzuje každou skvrnu naší duše a duši činí krásnější a skvostnější'1
(ř. K .). Milost posvěcující a těžký hřích jsou tedy neslučitelný. Kdo je tedy
prost h říchů sm rtelných, v tom bydlí D uch s v . ; kdo však žije v těžkých
hříších , v tom bydlí duch zlý. „Ačkoliv však u z d r a v u j e milost Boží duši
člověka, přece n e u z d r a v u j e j e h o t ě l a . V léto části člověka jest, jak píše
apoštol, h řích t. j. troud (podnět) hříchu* (ř. K.), to jest ž á d o s t i v o s t .
P roto i v nějvětším světci zůstává n á k l o n n o s t k e zlému; proti n í m usí
bojovati až do sm rti. Proto praví o sobě sv. Pavel: „Vím zajisté, že ve mně,
to jest v m ém těle, nepřibývá dobrého" , (Řím. 7. 18.) Žádostivost lze sice
v tom to životě zmenšíti, ale nikoliv vyhladiti. (Sv. Aug.) Žádostivost zůstává
proto, by člověk jednak poznal, j a k z h o u b n ý j e s t h ř í c h , jednak by
měl stále příležitost, zjednávati si bojem proti pokažené své přirozenosti
z á s l u h y p r o n e b e .

2. Duch sv. nás s j e d n o c u j e (s p o j u j e) a činí nás
c h r á m e m Božím.

Když Duch sv. do nás zavítá, býváme také nejúžeji S Bohem spojeni .
Jsm e jako železo, jež pronikl oheň. Kdo m á D ucha sv. jest s Kristem tak
spojen, jako ratolest s révou. (Jan 15. 5 .) D uchem sv. jest naše přirozenost
s B ohem tak spojena, jako k a p k a v o d y vsířiknutá do číše plné v í n a,
v něm se ztrácí a přijím á jeho barvu, vůni a chuť. (Sv. Reh. Nz.) Zkrze
D ucha sv. stávám e se účastným i přirozenosti Boží (2. Petr. 1. 4.), a to
nejenom dle jm éna, nýbrž skutečně. (Sv. Gyr. Alex.) D uchem sv. býváme
jako zbožněni . (Sv. Tom . Aq.) Když k nám Duch sv. přichází, působí
jako b a l s á m , jenž svou vůni sděluje předm ětům , s nimiž přijde do styku;
jako razitko, jež byvši vtisknuto do vosku, zanechává v něm svou vlastní
podobu. (Scheeben.) Milostí jest nám dáno božství. (Sv. M axim us.) Ž e l e z o
položené d o ohně plane jako oheň; tak i člověk Duch. sv. jest přem ěněn
v Boha. (Sv. B as.; sv. Tom. A q.) P roto i lidé často se nazývají Bohy.
(Jan 10 . 3 4 .; Z. 81 . 6.) Přijde-li sluneční paprsek na k r y s t a l , krystal
svítí a září jako slunce samo'; tak činí i D uch sv., onen paprsek ze světelného
m oře Boží podstaty, přijde-li do naší duše, duši naši Bohu podobnou,
svátou a nebeskou. (Dr. Schm itt.) Ďábel a první lidé chtěli býti j a k o B ů h
s á m , ale bez něho a proti jeho vůli. B ůh chce, bychom byli jako on, ale
ve spojení s ním . (Scheeben.) D uch sv. nás činí p o d o b ný m i i a n d ě l ů m ;

— 176 —

nebot i v nich bydlí D uch sv. (Sv. Bas.) — D uch svaty nás činí ch r ám em
Božím. D uch sv. bydlí ovšem na prvém místě v duši člověka a jí dává pravý
život. Jelikož však duše jest v těle, tedy i naše tělo je příbytkem D ucha sv.
(Sv. A ug.) Kdo tedy m á milost posvěcující, podobá se c h r á m u J e r u s a l é m -
s k é m u ; tento byl z venku běloskvoucím (i duše jest čista ode hříchu),
uvnitř úplně obložen zlatém (duše m á lásku Boží, jejíž odznak jest z la to) ;
v něm byl přítom en Bůh ve m raku kouře (v duši trůn í D uch sv.) a sedmi-
ram enný svícen (duše dostává od D ucha sv. 7 darů). P roto volá sv. Pavel
ke křesťanům : „Nevíte-liž, že jste chrám em D ucha sv., a duch Boží přebývá
ve v á s? “ (2. Kor. 6. 16.) V Otčenáši ř ík á m e : „Jenž jsi na n e b e s í c h t í m t o
nebem na zemi je člověk spravedlivý, nebot B ůh přebývá v něm . (Sv. A ug .)
Kristus praví, že on sám a Bůh Otec příbytek učiní u člověka, jenž m iluje
Krista (Jan 14. 2 3 .), jenž tedy m á v sobě D ucha sv.

3. Duch sv. p r o m ě ň u j e naše síly duševní a uděluje
nám takto božské a mravní cnosti jakožto schopnosti.

D uch sv. m ilostí prom ěňuje naše duševní síly, rozum a vůli. Jako oheň
působí, že železo září a hřeje, a jako světlo slunečné prom ěňuje krystal v zářící
kám en, tak prom ěňuje D uch sv. svou m ilostí naši d u š i; rozsvěcuje v n í
zvláště světlo v í r y (2. Kor. 4. 6.) a zapaluje v ní oheň Božské l á s k y .
(Kím. 5. 5.) Činí nás s c h o p n ý m i , bychom v B oha věřili, v něho doufali
a jej milovali. (Viz str. 25). Jiným i slovy: D uch sv. nám vlévá 3 B o žsk é
cnosti . (Sn. T r. 6. 7.) Také nás činí s c h o p n ý m i a o c h o t n ý m i, bychom
se řídili v n u k á n í m a p u z e n í m D ucha sv. Jiným i slovy: uděluje nám
7 darů Ducha S V . Jako totiž železo v ohni se stává ohebným , tak i srdce
lidské tím, že v duši bydlí Duch sv., jest n a k l o n ě n o k d o b r é m u . Ze
D uch sv. tento účinek působí, vidíme již na sv. P av lu : Sotva Duch sv. začal
na něho působiti, již volal: „Pane, co chceš, abych učin il.“ (Sk. 9. 6.).
Poněvadž pak m ilostí stává se vůle naše nakloněnou ke konání m ravně do­
brého, tedy m á člověk i mravné cnost i jakožto schopnosti (nikoliv jakožto
zručnosti, nebot těch třeba teprve cvikem si zjednati). — Takovým způsobem
se náš život duševní stává docela jiným . O dtud plyne, ž e v n i t ř n í ž i v o t
n ě j a k é h o s v ě t c e docela se liší od života s v ě t s k é h o . Světák, jenž nem á
D ucha sv., myslí h lavně na jídlo, pití, zábavy, peníze, pozemskou čest a p., t. j.
on m á l á s k u s v ě t s k o u ; při tom všem nem á vnitřního pokoje. Kdo však
m á D ucha sv,, myslí hlavně na B oha a snaží se učiniti Bohu. radost, t. j. on
m á l á s k u B o ž s k o u . Může zvolati se sv. P av lem : „Nikoliv já , ale K ristus
žije ve m n ě .“ (Gal. 2. 20 .) Takový člověk se těší v n i t ř n í m u p o k o j i v ne­
výslovné útěše při všem utrpení. Vždyt D uch sv. jest U tě š i te l . (Jan 14. 26 .)

4. Duch sv. nám dává opravdovou s p o k o j e n o s t .
S D uchem sv. nabýváme pokoje, jenž p ř e v y š u j e v š e l i k ý p o j e m .

(Filip. 4. 7.) K do jes t ve stavu posvěcující m ilosti a tedy osvícen nebeským
světlem D ucha sv., podobá se p o c e s t n é m u , jenž koná cestu za s v i t u s l u n c e
a jasného nebe a tedy je v e s e l e naladěn. Docela jinak se m á s člověkem,
jejž následkem h řích u světlo milosti D ucha sv. opustilo ; jest jako pocestný,
jenž m rzutě a s odporem kráčí za bouře a d rsné povétrnosti. „Pozoruje-li
s l a v í k , že se začíná šeřiti a slunce vychází, zpívá tak vesele, že m u div
hrdélko nepukne; tak se raduje i duše, cítí-li, že jí vychází slunce spravedl­
nosti. “ (Sv. Vine. F er.) Jako led se nem ůže prom ěniti ve vodu, n e r o z ­

- 177 —

p u s t í - l i h o a nepronikne teplo, tak ani lidská duše nem ůže m íti zmužilosti
a útěchy, nepronikne-li jí Duch sv. (A. Stolz.)

5. Duch sv. jest naším U č ite lem a V y c h o v a t e l e m .
D uch sv. jest naším Učitelem. Poučuje nás o p r a v d á c h c í r k v e

k a t o l i c k é . Pom azání jeho učí nás o všech pravdách, (l . Jan 2. 2 7 .) Kdo
nem á D ucha sv., může se sice učiti pravdám křestanským , ale nem ůže po­
chopiti jejich obsahu ; m á m rtvé poznání. Kdo ve tm ě m á před sebou knihu,
bude moci čisti z ní málo nebo nic, nem á-li sv ě tla ; tak i slovu B ožím u n e ­
porozum ím e, nejsm e li osvíceni D uchem sv. (AI. Stolz.) Go nám sděluje D uch
sv., nen í sice podrobeno žádném u bludu, než přece nevím e n i k d y z c e l a
j i s t ě , že to , co v sobě znam enám e, jest sdělením D ucha sv. A proto každý,
byt byl sebe osvícenější, m usí se přísně držeti učení c í r k e v n í h o . Kdo se
ho nedrží, nem á v sobě D ucha sv. (1. Jan . 4. 6.) ■—■ Duch sv. jest i naším
Vychovatelem. „D uch sv. nás vede jako otec, jako otec své dítě po ne-
schudných cestách vede za ru k u .0 (Ludv. G ranad.) „Ty, kdož jsou ve stavu
milosti Boží, v e d e B ůh zcela zvláštním způsobem . T i m ohou říci : Ne já, ale
B ůh vládne m nou. Spravedliví tedy v pravdě mají v sobě království B oží.“ (ř. K.)
P roto praví K ristus: „Království Boží jestit mezi vámi (u v n itř) .“ (Luk. 2 7. 21 .)

6. Duch sv. nás nabádá k d o b r ý m s k u t k ů m a dodává
jim ceny záslužné pro nebe.

D uch sv. nás nabádá k dobrým skutkům. Jako kdysi při s t v o ř e n 1'
Duch sv. se vznášel nad vodami a na pusté, m rtvé zemi stvořil rostliny,
zvířata a lidi, tak působí i v d u š i; svým nebeským světlem a teplem působí
na ni, že vydává o v o c e B o ž s k é l á s k y , které potrvá n av ě k y . (Scheeben.)
Jako pára pohání stroj, tak Duch sv. bydlící v duši lidské, pohání duši
k dobrým skutkům . Jako dělník pracuje v d o l e , tak B ůh v našem n itru ’
(F enelon .) Jako k v ě t i n a rozevírá svůj kalich, jakm ile se jí dotkne světlo
sluneční, tak se otvírá i srdce nejzatvrzelejšího hříšníka, jakm ile se ho dotkne
Božská síla a světlo milosti D uch sv. a vydává pak libou vůni cnosti a zbož­
nosti. (Sv. M akar.) Jako se t ě l o hýbe, j e l i v něm duše, tak i člověk koná
dobré skutky, oživuje-li ho D uch sv. D uch sv. právě tak jako o h e ň nemůže
býti v klidu ; pobádá stále k dobrým skutkům . Jako vítr přivádí do pohybu
p o v ě t r ň á k , tak Duch sv. srdce iidské. •— Duch sv. svou m ilostí dodává
našim skutkům ceny záslužné. Jako duše z v í ř e c í ú k o n y l i d s k é roz­
um ně ovládá, tak i D uch úkony naší duše posvěcuje a činí je tak řka Božskými.
(M assl.) M ě s í c bez slunce nem ůže zářiti, naše skutky bez milosti Boží n e ­
mají ceny pro nebe. Duch sv. jest jako z a h r a d n í k . Z ahradník štěpuje na pláňku
ušlechtilý roubík a strom pak již nenese ovoce planého, nýbrž plody ušlechtilé.
T ak činí i D uch s v .; on do nás vštěpuje ze strom u života, z Krista, u š l e ­
c h t i l ý r o u b , milost posvěcující, takže potom již nekonám e skutků planých
t. j. pouze přirozených, nýbrž skutky n a d p ř i r o z e n é , záslužné. Jsm e-li ve
stavu milosti posvěcující, pak jsm e r a t o l e s t m i spojenými s révou, Kristem,
a proto přináším e ovoce. (Jan. 15. 4 .) — Za dobré skutky, vykonané ve stavu
těžkého hříchu , nabývám e jen milosti pomáhající, jíž jest třeb a k obrácení.

7. Duch sv. nás činí d í t k a m i B o ž í m i a d ě d i c i
království nebeského.

Jakm ile D uch sv. k nám přichází, stává se něco podobného, jako při
k ř t u K r i s t o v ě , kde D uch sv. rovněž n a Krista sestoupil; B ůh Otec nás-

— 178 -

přijím á za své m ilé syny a nebe se nám otvírá. „Býti počítánu mezi dítky-
Boží, jest nejvyšší stupeň šlechtictví. “ (Sv. Cypr.) Nepřijali jsm e ducha
služebnosti, ale přijali jsm e ducha vyvolení synů, v němžto volám e: „A bba
(O tče)“ . (Řím. 8. 15 .) „Kteřížtokoli duchem Božím vedeni bývají, tit jsou
synové B oží.11 (Ě ím . 8. 14 .) „A jest-li že synové, tedy i dědicové, dědi­
cové zajisté Boží, a spolu dědicové K ristovi.8 (Ě ím . 8. 17 .) Děti totiž m ají
vždy nároky na m ajetek po otci. Víme zajisté, že bude-li Stánek náš pozemský
tohoto přebývání zbořen, mám e stavení od B oha, příbytek ne rukou udělaný,
věčný v nebesích. (2. Kor. 5. 1 .) D uch sv. zůstane s nám i na věky. (Jan
14. 16.) — Jaké to slávy požívá člověk ve stavu milosti B oží; než, této
slávy nyní ještě nevidíme, právě jako na nebroušeném diam antu nelze viděli
jak jest krásný. Milost posvěcující jest jako č e r v á n k y s v ě t l a B o ž s k é h o
s l u n c e ; počkej jen , až slunce v tobě vzejde a celým svým leskem a žárem
tebe pronikne a prom ění! (Scheeben.) Právem tedy m ohl zvolati David:.
.R adu jte se v H ospodinu a plesejte spravedliví." (Z. 31. 8.) V pravdě nej-
větším štěstím n a zemi jest Duch sv. ve člověku ; kdo ho má, m á největší
království, království Boží v sobě. (L uk 17. 2 1 .) Než, bohužel tolik lidí pohrdá
tímto příbuzenstvím Božím a prodávají ho svém u tělu, tom uto pokrm u červů.

4. Milost posvěcující se udržuje a roz­
množuje konáním dobrých skutků a užíváním
církevních prostředků milosti; z t r á c í se
hříchem smrtelným.

Jako síla tělesná je schopna vzrůstu, tak i svatost duše je s c h o p n a
vzrůstu. Jako železo m ůže býti více rozžhaveno, jako světnice m ůže býti
sluncem více ozářena a oteplena, tak i m ilost posvěcující m ůže v duši r ů s t i .
T ím nabývá duše většího lesku a větší krásy, tím i větší svatosti. „Kdo je s t
spravedlivý, ospravedlniž se ještě, a svátý posvětiž se je š tě .” (Zj. 22. 1 1 .)
Konáním dob rý ch skutků obdržená spravedlnost se udržuje a rozmnožuje..
(Sn. T rid. 6. 2 4 .) Tak se stalo, že na př. sv. Štěpán byl muž „plný
D ucha sv." (Sk. 6. 5) Když však D uch sv., jenž sám jes t alm užnou od
Boha, nevidí žádné alm užny, tedy tě o p u s tí; nebot v d u š i n e m i l o s r d n é
n e z ů s t á v á . (Sv. Ghrys.) Kamení a hloží na poli překáží slunci, by svůj
blahodárný účinek dokonale na poli u k áza lo ; tak i naše hříchy překážejí
D uchu sv., by c e l o u s v o u s í l o u p ů s o b i l na duši; proto se m usí tato
p ř e k á ž k a o d s t r a n i t i přijetím svátos t i pokání a oltářní. (Alb. Stolz.)
Pole se m usí náležitě obdělati, má-li m u slunce prospívati; tak i duše m usí
se s t á l ý m p o u č o v á n í m o učení Kristově s t á t i v n í m a v o u pro působeni
D ucha sv. Ani u apoštolů nebylo tom u jinak . — Zmenši ti s e milost po­
svěcující n e m ů ž e . Jako z nádoby, k terá je sice velmi špinavá, ale přece
není rozbita, nem ůže vytéci, co v ní je, tak i člověk, byt sebe více všedních
hříchů spáchal, ale nespáchal h říchu těžkého, nem ůže pozbyti milosti posvě­
cující. Jen hříchem smrte lným se ztrácí milost posvěcující. „B ůh neopouští
těch, jež jedenkráte svou milostí ospravedlnil, když oni n a p ř e d h o n e ­
o p u s t í . " (Sn . T rid . 6. 11.) Jen hříchem sm rtelným odtrhu je se duše úplně
od Boha. P roto D uch sv. ihned ji opouští. Daří se jí jako t ě l u , z n ě h o ž
v y š l a d u š e . P ro to napom íná apoštol: „D ucha neuhašu jte ." (l . Thess. 5. 1 9 .)
V okamžiku, kdy spáchán jest sm rtelný h řích , staví se černé h r o z n é m r a k y

— 179 —

mezi slunce spravedlnosti, Boha, a mezi naši duši a v tém ž okam žiku sháší
nebeská záře naší duše. (Scheeben.) H říchem sm rtelným najednou b ě I o-
s k v o u c í r o u c h o posvěcující m ilosti úplně černá. Se ztrátou m ilosti po ­
svěcující jest spojeno z a t e m n ě n í r o z u m u a s e s l a b e n í v ů l e . „Za-
padne-li slunce, oko jest zastřeno tm ou a nevidí věcí; tak i duše, jakm ile
z ní zmizí světlo milosti D ucha sv., jest nap lněna tm ou a nepoznává p ravdy .“
(Ludv. G ran.) Člověk bez milosti jest oko bez světla. (Viz účinky sm rtelného
h říchu ve II. díle.) —■ Kdo z t r a t i l m ilost posvěcující, může jí opět nabýti
svátostí p o k á n í , ale jen když se o to v á ž n ě n a m á h á . Nebo do takového
člověka vrací se zlý duch a přibírá sebou ještě sedm jiných duchů , horších
nežli jest sám . (Mat. 12. 45 .)

5. Kdo nemá milosti posvěcující, jest d u š e v n ě m r t e v
a zahyne na věky.

J a k o t ě l o b e z d u š e j e s t m r t v o , tak i duše bez milosti D ucha
sv. jest mrtva pro nebe. (Sv. A ug.) Kdo nem á D ucha sv., sedí v tem notách
a ve stínu sm rti. (Luk. 1. 7 9 .) ; nechápe, co jest ducha Božího, neboř blá­
znovstvím jes t m u to. (1. Kor. 2. 14 .) Kdo nem á r o u c h a s v a t e b n í h o ,
totiž posvěcující milosti, nebude připuštěn k hostině nebeské, nýbrž vyvržen
do temnost í zevnitřních. (Mat. 22. 12.) Jako ratolest, nezůstane li při
km eni, u s í c h á a n a o h e ň u v r ž e n a b ý v á , tak i len, jenž zkrze milost
nezůstává v K ristu , bude zavržen. (Jan 15. 6.) „Kdo nem á ducha Kristova,
ten není je h o .“ (Řím . 8. 9 .) Kdo nem á milosti posvěcující, jest ve stavu
t ě ž k é h o h ř í c h u ; v takovém člověku tedy přebývá z lý d u c h .

6. N i k d o j i s t ě neví , má-li milost posvěcující, nebo
bude-li ji míti při smrti.

Člověk neví, zda-Ii lásky nebo nenávisti hoden jest. (Kaz. 9. 1 .) Sám
sv. Pavel praví o s o b ě : „Ničeho sobě povědom nejsem : ale tím ještě nejsem
ospravedlněn.0 (1. Kor. 4. 4 .) Považme, že i Bohem osvícený král S a l o ­
m o n ještě před svou sm rtí se stal m odlářem . „Byt i člověk m ěl s v ě t l o
milosti a lásky Boží, at pováží, že jest posud pod nebem a ne doma, že
ledy nepříznivý vítr může toto svaté světlo vždy ještě uhasiti. “ (Sv. B ern.)
Naše srdce jes t jako n á d o b a . Snadno se m ůže rozbiti a voda z ní vytéci;
zrovna tak m ůže i D uch sv. z tvého srdce hříchem býti ztracen. (Theofylakt.)
„Máme pak ten poklad v nádobách hliněných (2 . Kor. 4. 7 .), jež jsou velmi
křehký." P roto napom íná nás sv. P ave l: _S b á z n í a t ř e s e n í m pečujte
o své spasení." (Filip. 2. 12 .) Můžeme sice d ů v ě ř o v a t i , že jsm e v milosti
Boží, ale bez zvláštního zjevení Božího nem ám e o tom jistoty. (Sn. T rid .
6. 6.) — Ovšem l z e d l e d o b r ý c h s k u t k ů , jež někdo koná, s o u d i t i ,
že je v m ilosti B oží; nebot špatný strom nenese dobrého ovoce. (Mat. 7. 1 8 .)

III. O sedm i darech D ucha sv. a o mimořádných darech milosti.

í. Všem, kteří jsou v milosti posvěcující,
uděluje Duch SV. sedm darů, t. j. sedmerou schop­
nost duševní, která působí, že se duše snadno nechává Du­
chem sv. osvěcovati a pobádati.

12*

— 180 —

I sluneční světlo m á 7 základních barev. Svícen sedm iram enný ve
chrám ě jerusalém ském byl předznakem 7 darů D ucha sv. — Sedm ero darů
D ucha sv. jsou doplněním 4 m r a v n ý c h c n o s t i z á k l a d n í c h . Ony jen
odstraňují překážky, jež nás od Boha vzdalují a sice tím, že naše sm yslné
žádosti podřizují rozum u (Sv. Tom . A q .); 7 darů však naši duši pudí k B o h u ;
ony zdokonalují, prom ěňují totiž naše duševní síly, takže potom D uch sv.
snadno m ůže působiti na naši duši (že tedy může snadno rozum osvěcovati
a vůli pohnouti). Jako se vyučováním ve š k o l e n á r o d n í d u š e v n í s í l y
ž á k a v z d ě l á v a j í , takže žák jest uschopněn později poslouchati přednášku
učitele i vyššího ústavu, tak uschopňuje 7 darů člověka, by snadněji přijímal
působení D ucha sv. — V ý š e než 7 darů stojí 3 B o ž s k é cnosti; nebot
7 darů jen pudí duši k Bohu, 3 Božské cnosti však duši s Bohem spojují.
Jakm ile někdo obdrží m i l o s t D u c h a sv ., obdrží ihned i 7 darů D ucha s v . ;
ztratí-li sm rtelným hříchem D ucha sv., ztrácí i 7 darů. — • Cím kdo dále
p o k r o č i l v d o k o n a l o s t i , tím bohatší m ěrou dostává těchto 7 darů.
T aké biřmování rozm nožuje 7 darů.

S e d m d a r ů Ducha sv. je st: Dar moudrosti, rozumu,
umění, rady, síly, pobožnosti a bázně Boží.

První čtyři dary osvěcují r o z u m , ostatní tři posilují v ů l i . Sedm
darů vypočítává prorok Isaiáš a zároveň podotýká, že těchto 7 darů bude
míti příští Vykupitel. (Is. 11. 3 .) K ristus je měl ovšem v nejvyšším stupni.

1. Dar m o u d r o s t i působí, že poznáváme pomíjitelnost
statků pozemských a jen Boha pokládáme za nejvyšší dobro.

Sv. Pavel pokládá všecko, co svět m iluje a obdivuje, za lejno. (Filip.
3. 8.) Salom on, jenž se světa nabažil, nazývá pozemské statky a požitky
„m arností11. (Ekkl. 1. 2.) Sv. Ignác z L. často volával: „O kterak se mi
hnusí země, pomyslím-li na n e b e .“ V zpomeňme také na pořekadlo sv. F r.
z A ssisi: „O Bože a mé všecko.“ Zapadá-li slunce, vrhá dlouhé stíny ; o po­
ledni však jest stín velmi maličký. Podobně se m á s č lověkem : Cím dále jest
od něho D uch sv., tím většími se m u zdají býti věci pozem ské; je-li však
D uch sv. uprostřed jeho srdce, pak se m u jeví malými a ničem nými.

2. Dar r o z u m u působí, že dovedeme poznati pravé učení
katolické od každého jiného učení a dovedeme ho i dokázati.

Bl. K lem ent H o f b a u e r , apoštol Vídeňský (f 1820), jenž teprve jako
21 letý pekařský tovaryš začal studovati a rychle vystudoval, měl jen nej­
potřebnější theologické vědomosti a ani jako kněz, pro m nohé práce ve svém
povolání, nem ohl si jich rozšířiti. A přece často i vysocí církevní hodnostáři
zadávali jeho dobrozdání o m nohých bohosloveckých otázkách, nebo o nově
vydaných kn ihách. Bez dlouhého přem ýšlení hned říkal, co nebylo k a t o ­
l i c k ý m . Aby zakryl, že to ví z osvícení Božího, říkával žertovně : „Já mám
katolický n o s.“ (Hazinger, Kl. H ofbauer, str. 176, 3 1 5 .) Kdo m á d a r r o z ­
u m u , jest p e v n ě p ř e s v ě d č e n o pravdivosti učení katolického a tak je
o b r a t n ý v ř e č i , že dovede i zahanbiti nepřátele náboženské. S v . K a t e ­
ř i n a (f 3 0 7 .) um lčela 50 světoznám ých m udrců v Alexandrii a přivedla
je na víru Kristovu. Kristus právě předpověděl svým stoupencům : „Ját zajisté
vám dám ú sta a m oudrost, kteréžto nebudou moci odolati ani odmlouvati
všichni protivníci vaši.1* (Luk. 21 . 15 .)

- 181 -

3. Dar u m ě n í působí, že učení církve katolické chápeme
bez obzvláštního namáhání.

F ará ř V i a n n e y v Arsu (f 1 8 59) nestudoval m noho, ale kázal tak
případně, že i biskupové chodili na jeho kázání a žasli nad jeho vědom ostm i.
Sv. Tom áš Aq. (t 1274) vyznává nejednou, že na stupních o ltáře se naučil
více, než ze knih. Rovněž vyznal sv. I g n á c z L., že na poušti m anrézské
se více naučil, než by ho byli mohli naučiti všichni učitelé světa Bl. Klem.
H o f b a u e r často říkával slovy P ísm a s v .: „M oudrosti z kn ih neznám . “
Odkud věděl stařec S i m e o n , že dítě, které držel na loktech ve chrám ě,
jest M essiáš? (Luk. 2. 16.) A zdali i apoštolově po seslání D ucha sv. nebyli
„vyzbrojeni silou s h ů ry “ t, j. jasným poznáváním B oha? (L uk. 24 . 49 .)
Nebyl-liž Pavel vytržen do ráje, kdež slyšel tajem ná slova? (2. Kor. 12. 14 .)
Všichni Otcové církevní, kteří mimo povinnosti svého povolání tolik knih
napsali, tak skvostně ozřejmují nauky církevní, měli od Boha dar um ění.

4. Dar p r a v d y působí, že v těžkých případech s jistotou
poznáváme, co máme dle vůle Boží činiti.

V zpomeňme na dům yslnou odpověď Kristovu na otázku, sluší-li dávati
d a ň císaři (Mat. 22. 5.), a m oudrý rozsudek S a l o m o n ů v . (3 . Král. 3 .)
Sv. A t h a n á š , (f 3 73) na útěku před vojáky Juliánovi, byv tázán kde je
A thanáš, odpověděl: „Již není daleko." Kdo m u vnukl tuto odpověď? —
N ábožného m nicha N o t k e r a ve sv. Havle (f 9 1 2) často se tázával o radu
sám císař Karel Tlustý. Ze závisti nad tím chtěl průvodce císařův zbožného
m nicha veřejné pokořiti. Přišel ke světci se všemi dvořany, když se modlil
v kostele a posm ěšně se ho táza l: „Pověz m ně, učený muži, co dělá náš
milý P án B ůh v neb i? “ N otker odpověděl: „Vím, co dě lá ; povyšuje pokorné
a pokořuje pyšné. “ Dvořané propukli ve sm ích a tazatel červenaje se odešel.
(Spirago, P řík lady str. 35.) Již Spasitel pravil A poštolům , když mluvil o b u ­
doucím pronásledování: „Nepečujte, kterak, aneb co byste odpovídali, aneb
co byste m luvili: D uch sv. zajisté naučí vás v touž hodinu , co byste měli
m luviti.“ (L uk . 12. 12.)

5. Dar s í l y působí, že zmužile všecko snášíme, bychom
vyplnili vůli Boží.

S v. J a n N e p o m . (f 1393) raději se dal uvězniti, žhavým železem
mučiti a do Vltavy hoditi, než by byl vyzradil tajemství zpovědní. J o b , ačkoliv
pazbyl své jm ění, děti a zdraví, ačkoliv se m u posmívala jeho m anželka
i přátelé, nebyl přece netrpělivý. A b r a h a m byl odhodlán obětovati svého
jediného vroucně milovaného syna, poněvadž Bůh chtěl. D ar síly měli velikou
m ěrou všichni sv. m u č e d n í c i , t r p i t e l é a k a j í c n í c i . D ar síly m ěrou
největší ze všech svátých m ěla M a t k a B o ž í , královna m učedníků. „O na byla
tak stálou při životě Kristově, že by byla jistě sam a svého Syna ukřižovala,
kdyby to B ůh byl býval žádal a kdyby toho nebyli učinili pochopové vysoké
rady ; nebot ona m ěla dar síly jistě ještě větší m ěrou než A braham .* (Sv. Alf.)

6. Dar p o b o ž n o s t i působí, že se snažíme Boha vždy
vroucněji ctíti a vůli Boží vždy dokonaleji plniti.

Sv. A l o i s po celé hodiny ss nechtěl ani vzdáliti od Krista ze svato­
stánku ; zpovědník byl nucen nařídití mu, aby své pobožnosti zkrátil. Mnozí

— 182 -

světcové propukali při modlitbě nebo při rozjím ání božských věcí v slzy.
Jaká to zbožná mysl, jak vroucí to uctívání B o h a ! Sv. T e r e z i e učinila slib,
že bude konati vždy to, co jest lepší, Sv. A l f o n s učinil slib, že nikdy
nebude nečinným .

7. Dar b á z n ě Boží působí, že se bojíme urážky Boží
více, než každého zla na světě.

Tento d a r měli na př. 3 m l á d e n c i v peci o h n iv é ; raději chtěli
um říti, než B oha uraziti. Sv, F ran t. Xav. pravil při své nebezpečné nám ořní
cestě: „N ebojím e se, leda urážky B oha." (O bázni Boží viz str. 5 9 .)

2. Mnohým lidem propůjčil Duch sv. ne­
obyčejné dary milosti, totiž dar řečí, zázraků, pro­
roctví, rozeznávání duchů, vidění, vytržení a p.

Apoštolově o L e t n i c í c h měli dar jazyků ; rovněž sv. F ran t. X a v e r ,
apoštol Indů. Sv. B l a ž e j (f 3 16) uzdravil nem ocného chlapce. P roroci st.
zákona znali budoucí věci. Josef Eg. poznával budoucí věci ve snu. Petr
poznal myšlení Annaniášovo. K a t e ř i n a E m m e r i c f a o v a , klášternice (f 1824)
viděla v duchu celý řivot Kristův, Matky Boží a nesčíslných světců. (Její
vidění jsou sepsána a vydána v knize. Čti je !) Sv. Kateřina Sienská (f 138 0)
vznášela se po sv. přijím ání ve výši a byla vylržena ze sm yslného života.
Kníže A lexander z Hohenlohe (f 1 8 4 9), duchovní rada v Bam berce a později
kanovník ve Velkém Varadýné, uzdravil nesčetné nem ocné modlitbou, vzklá­
dáním rukou a rozkazem. T ento dar měli v oné nevěrecké době i jin í zbožní
kněží. (Viz zaslíbení Kristovo a sv. M arka 16 . 17 .) Vzpomeňme také na
vytržení B ernadetty Soubironsové, když se jí zjevila v Lourdech Matka Boží
(1 8 5 8) . Také s t i g m a t i s a c e , t. j. vtisknutí ran Kristových do těla, jest
m im ořádná m ilost D ucha sv. Rány Kristovy obdržel na př. sv. F rantišek
z Ass. (vzpom eňm e na zjevení na hoře A lvernské), sv. K ateřina Sienská,
v nejnovější době K ateřina Em m erichová a M aria Morl v již. Tyrolsku (j -1868),
posud celkem asi 50 velmi svátých osob. ■— Takové dary uděluje D uch sv.,
protože c h c e . (l Kor. 12 . 11) Jako slunce svítí na všechy květiny a působí, že
vydávají rozličnou vůni, tak i božské světlo D ucha sv. působí na svaté p o d l e
j e j i c h p o v a h y rozm anitým způsobem a uděluje jim rozličné milosti
a dary lásky. (Ludv. G ran.)

Mimořádné dary milosti uděluje Duch sv. jen ku s p á s e
b l i ž n í c h a k u p r o s p ě c h u c í r k v e .

M imořádné dary milosti objevovaly se zvláště z a č a s u sv. a p o š t o l ů .
(1 . Kor. 1 2 . - - 1 4) Bůh totiž podobá se zahradníku, jenž zalévá rostliny,
pokud jsou m ladý. (Sv. fleh. Vel.) Je-li v n e b e z p e č í p r a v á v í r a , přichází
rovněž B ůh m im ořádným způsobem své církvi na pomoc. M imořádné dary
m ilosti m ají býti dokonale využitkovány; nebot ony jsou m ajetkem všeobecným.
(1. Kor. 14. 12.) O bchodník nenechá peněz bez užitku ležeti ve skříni,
nýbrž obrací je všemožným způsobem v obchodě, tak chce i Bůh, aby jeho
dary nezůstaly nepoužity, nýbrž aby lidé jim i působili. (Sv. Iren.) M imořádné
dary milosti samy sebou nečiní č lověka lepším. Jsou to h ř i v n y ,
jež B ůh podle svobodné své vůle rozdává, právě tak, jako bohatství, vysoké
postavení, d louhý život. Jsou ovšem v e l i k ý m d o b r e m , jímž lze způsobiti

- 183 —

m noho dobrého a velikých zásluh si nashrom áždili. Proto pravila sv. T eresie:
„Ani za všecky statky a radosti světa nedala bych ani jediného toho d a ru ;
pokládala jsem je vždy za velikou milost Boží a za veliký poklad. “ Tedy
jen d o b r é p o u ž i t í těchto darů , nikoliv ony dary sam y dodávají člověku
ceny. „člověk m ůže dokonce míti i dar zázraků, a svou duši přece ztratiti.
Zázraky nikterak nezaručují spasen í.“ (Sv. Fulg.) I Jidáš prý konal zázraky.
M imořádné dary milosti tedy nejsou vždy známkou svatost i některého
člověka; to plyne z řečí K ristových, (Mat, 7. 22 .) Přece však nenajdem e
ani jed iného světce naší církve, jenž by nebyl dostal od D ucha sv. m im ořádných
darů milosti. „ Z p r a v i d l a nebývají propůjčovány hříšníkům , nýbrž s p r a v e ­
d l i v ý m ; nacházíme-li je tedy u některého člověka v průvodu hrdinských cnosti,
pak jsou m ocným důkazem jeho svatosti." (Bened. XIV.) M imořádné dary milosti
však vždy měli v zápět í veliká u t rpení n a př. duševní prázdnotu, ďábelské
útoky, nemoci, pronásledování, přísná vyšetřování od představených a p.

3. Dary Ducha sv. měli velikou m ěrou:
Ježíš Kristus (sk. 1 0 . 38 .), nejblahosl. Panna Maria,
apoštolové, Patriarchové a proroci starého
zákona a všichni světcové církve katolické.

IV. O řízen í c írkve D u ch em sv.

Duch sv. zachovává a řídí církev kato­
lickou.

Čím jest d u š e v těle, tím jest D uch sv. v církvi. Jako duše tak
i D uch sv. a jeho řízení jest neviditelným . — D ucha sv. lze nazvali také
s t a v i t e l e m církve sv. On jest to, jenž při stvoření, všecko utvářil, všemu
■dal podobu a život, a jenž podobně jes t činným i při duchovním stvoření,
při vykoupení; on způsobil vtělení Syna Božího (Luk. 1. 3 5 .), on byl činným
ve člověčenství Kristově (Luk. 4. 1 8 .; Sk. 10. 38.), on vede a dokonává
stavbu církve Vykupitelem založenou. (Efes. 2. 20.)

1. Duch sv. chrání církev katolickou od z á h u b y (Mat. 16. 18 .)
a chrání j i před b l u d e m . (Jan 14. 1 6 .)

2. Duch sv. podporuje p ř e d s t a v e n é církevní v jejich
svátém úřadě (Sk. 20 . 2 8 .), zvláště náměstka Kristova, p a p e ž e .

D uch sv. jim vnuká, co mají m luviti. (Mat. 10. 19 .) Duch sv. mluví
ústy jejich podobně, jako o letnicích mluvil ústy apoštolů. (Mat. 10. 20 .)
Jako vítr žene m raky, tak Duch sv. pobádá hlasatele evandělia a vnuká jim^
co m ají mluviti. (Sv. R eh. Vel.) Jako péro píše, co chce píšící, tak i hlasatelé
evandělia nem luví sami ze sebe, nýbrž co jim vnukne D uch sv. (Sv. Bas.)
"Ústy kněží mluví Bůh k srdci,věříc ích . (Sv. Tom . Vili.)

3. Duch sv. vzbuzuje církvi v d o b á c h n e b e z p e č n ý c h
dokonalé muže.

Tak za dob A riánů sv. A t h a n á š e (f 3 7 3 .) ; papeže Ř e h o ř e VII.
(f 1 085 .) za doby všeobecného úpadku církve; sv. D o m i n i k a (f 1221 .)

— 184 —

za doby A lbigenských; sv. I g n á c e z L. (j - 1 5 5 6 .) za časů L utherových.
Když chtěli T urci zničiti v Evropě křesťanství, přišel princ E ugen Savojský,
jenž T urky na vždy porazil (j 17 36.). Za doby ku ltu rn ího boje v N ěm ecku
nalézám e zde opět výtečného parlam entárníka W i n d t h o r s t a , „perlu z M epp“ ,
jenž byl v něm eckém říšském sněm u vůdcem středu asi 100 členů silného a do­
nutil vládu, by odvolala m nohé zákony církvi nepříznivé. (f l 8 9 1 . v 80 . roce
věku a je pochován ve chrám u Panny Marie v H annoveru .) O statně již ve
starém zákoně shledávám e muže, jež si B ůh vyvolil za své n ástro je ; vzpo­
m eňm e na A braham a, Josefa, Mojžíše.

4. Du c h sv. působí, že v církvi kato­
lické jsou po v š e c k y časy svat i .

B lahořečnění a svatořečnění koná se v Ř ím ě každého ro k u ; z toho
jest patrno, že m ilost Boží ve všech stoletích vzbudila světce. „R uka H ospo­
dinova není uk rácena ." (Is. 59. 1.)

9. čl. víry: 0 církvi.
1. 0 katolické církvi a jejím působení.

1. Církev katolická jest viditelný, Kristem
založený ús t av , v němž se v y c h o v á v a j í
lidé pro nebe.

Církev katolická t. j. -všeobecná nebo-li světová, byla od K rista založena
proto, by po jeho n a nebe vstoupení pokračovala v jeho díle, totiž by vycho­
vávala lidstvo pro nebe. V šim něm e si, k terá slova řekl Kristus, když vstu­
poval na nebesa. ■— Církev jest tedy Ústav a sice ústav podobný škole.
Jako škola m á za úkol vychovávati lidi n a dokonalé státní o b č a n y , tak má.
církev za úkol, vychovávati lidi na dokonalé nebeské občany. K aždá škola
m á ř í d í c í h o , několik u č i t e l ů a m noho ž á k ů (posluchačů). Ve škole
se vykládá (přednáší) žákům jistá l á t k a , užívá se jistých p o m ů c e k , jako
tabulí, m ap a p., jakož i jistých p r o s t ř e d k ů d i s c i p l i n á r n í c h na
udržení kázně. Podobně jest v církvi. — • Církev jest viditelná, nebot má.
viditelné představené, viditelné znam ení, jím ž m ůže býti někdo do církve p řija t
(křest) a viditelné vyznání víry. Proto Kristus přirovnává církev k viditelným
předm ětům : k m ěstu na hoře ležícímu, ke světlu na svícnu ; rovněž se n a ­
zývá církev tělem (Ef. 1. 22 .), domem Božím (1. Tim. 3. 15 .), m ěstem
svátým (Zj. 21 . 10.). Církev je tedy v š u d e t a m , kde jsou k a t o l i č t í
k ř e s ť a n é a katoličtí kněží. B ludaři, k teří byli z církve vyloučeni a přece
by se k ní byli rádi počítali, tvrdí, že prý církev jest neviditelná. T aké
svobodom yslníkům by bylo pohodlným , kdyby nebylo viditelné církve; ne-
musili by ' jí pak poslouchati. — ■ Církev katolická m á velikou podobnost
s budovou kostela (Efes. 2. 2 1 .); nebot m á živý k á m e n ú h e l n ý , Krista
(Z. 117 . 2 2 .), jenž svým Duchem sv. spojuje věřící ve velikou r o d i n u

- 185 —

B o ž í ; dále m á m noho z á k l a d n í c h k a m e n ů , apoštoly (Zjev. 21. 14.),
a k a m e n ů v e z d e c h , věřících (Z. 2. 5.). Kameny stavební m usejí býti
d o b ř e o t e s á n y a potom pevně k s o b ě k l a d e n y ; tak i všecky údy církve
pokušení a u trpen í pro nebe připravuje a pravá láska k bližním u těsně
spolu váže. — ■ Pod jm énem „ c í r k e v k a t o l i c k á " nerozum ím e snad
náboženství k a t o l i c k é . Církev se m á k náboženství, jako tělo k duši.
Církev a náboženství jest tedy nerozlučně spojeno.

Církev katolická často se nazývá : k r á l o v s t v í n e b e s k é ,
království Boží, nebo s p o l e č n o s t všech křestanů.

Jan Křt. i sám K ristus kázal, že se přiblížilo království nebeské.
(Mat. 3. 2 . ; 4. 17.) M nohá podobenství Kristova o království nebeském
vztahují se hlavně na církev katolickou. Církev katolická totiž podobá se svými
stupni (papež, kardinálové, biskupové, kněží, jáhn i, křesťané) nějakém u k r á ­
l o v s t v í a m á za účel, vychovati l i d s t v o p r o n e b e . P ro to právem se
jm enuje n e b e s k é k r á l o v s t v í . — ■ Když K ristus p rav í: „Království mé
n e n í z t o h o t o s v ě t a 11 (Jan 18. 3 6 .), tedy tím míní, že není jako nějaké
království pozem ské; nebo jeho říše že není omezena na jednu zem, nebo n a
jeden národ a také se nešíří a neb rán í zbraněm i. Jest však ovšem církev na
tom to světě a je tedy vázána na potřeby pozemské. — Církev je s t po celém
světě roztroušený národ Boží. (Sv. A ug.) Církev jest s p o l e č n o s t věřících.
(Sv. Tom . Aq.) Církev by se m ohla nazvati také velikým s p o l k e m nebo
velikou o b c í . Kristus ji přirovnává k o v č i n c i , do něhož jakožto dobrý
pastýř chce přivésti všecky své ovečky. (Jan 10.)

Církev se nazývá právem „Matkou k ř e s ť a n ů protože
svátým křtem d á v á lidem opravdový ž i v o t d u š e v n í , a
protože v y c h o v á v á křesťany právě tak, jako matka své děti.

M atka dává dítěti život a církev dává člověku p ř i k ř t u sv. m i l o s t
p o s v ě c u j í c í , která jest pravým životem duše. (Nebot milost posvěcující
nám dává právo na nebe.) Církev jes t tedy m atkou, třeba ne tělesnou (m atkou
člověka jakožto člověka), tedy přece duchovní m atkou (m atkou křestana.) —
Církev jest naší m atkou také proto, že nás m usí vychovávatf. Odcestuje-li
otec, nechává dom a. dětem m atku a odevzdává jí svou moc. T ak učinil
K ristus, když opouštěl zem i; zanechal lidem svou církev jakožto m atku a
odevzdal jí svou úplnou moc. (Jan 20 . 21 .) Boha m ám e inilovati jakožto
svého otce, církev pak jakožto svou m atku. (Sv. A ug.) M ilujeme-li již svou
pozemskou v l a s t proto, že jsm e se v ní narodili a byli vychováni, a jsm e-li
hotovi p ro vlast i život dáti, oč více m ám e milovati církev, již m ám e děko-
vati za život, který nem á k o n ce ; slušíť se, bychom vyšším statkům duševním
dávali přednost před statky tělesným i. (Lev XIII.)

Kristus přirovnává církev často k o v č i n c i , p o l i a
z r n u h o ř č i č n é m u .

Křesťanstvo přirovnává K ristus k ovčinci (Jan 10.), poněvadž křesťané
mají býti t r p ě l i v ý m i a š t ě d r ý m i jako ovce a poněvadž křesťané m ají
p a s t ý ř e (duchovní správce). — K ristus přirovnává křesťanstvo k poli,
protože hlasatelé evandělia zasévají do srdcí lidských božské símě, které p ři­
náší rozličný užitek (Mat. 13. 8 .) ; dále protože do srdcí lidských Duch Boží
zasévá dobré sem eno (pšenici), zlý duch pak špatné semeno (koukol), takže

— 186 —

v den žně (soudu) bude třeba obě od sebe odděliti. (Mat. 13. 24 .) Kristus
přirovnává církev k sem enu hořčičném u (Mat. 13. 31 .), poněvadž měla
nepatrný počátek, ale nesm írně vzrostla, právě jako sem eno hořčičné jes t m a­
ličké sem énko, ale vyrůstá ve veliký strom .

Naše církev se nazývá katolická nebo obecná, poně­
vadž má v sebe pojmouti všecky národy země.

N á r o d n í c í r k v e jsou nesm yslem . Vždyt neuí přece zvláštního Boha
pro Italiany, pro F rancouzy, pro Němce, pro R usy atd., nýbrž jest jen j e d e n
pravý Bůh v nebi, Otec všech lidí. P roto také není pro jednotlivé národy
zvláštní víry, zvláštních přikázání, modlitby. — Právě tak není nějakého n á ­
rodního náboženství, jako není národních počtů. 2 X 2 = 4. Na tom nelze
dělati žádných národních změn. Právě tak se m á s pravdam i náboženským i.

2. Církev vychovává lidstvo pro nebe tím,
že vykonává trojí úřad Kristem na ni pře­
neseny ; úřad učitelský, kněžský a pastýřský.

Církev tedy hlásá u č e n í Kristovo, uděluje p r o s t ř e d k y m i l o s t i
K ristem ustanovené a ř í d í údy církve. — Učení se hlásá kázáním , pastýř­
skými listy a vyučováním náboženským ve š k o le ; prostředky m ilosti se roz­
dávají konáním oběti mše sv., udělováním sv. svátostí, žehnáním a svěcením,
konáním pobožností; ř í z e n í se vykonává dáváním přikázání (na př. přiká­
zání církevní) a zákazů (církev zakazuje n a př. čtení některých knih spáse
nebezpečných), trestán ím za veliké přestupky (na př. vyobcování, t. j . vy­
loučení ze společnosti církevní) a t. d.

Tento trojí úřad vykonával n e j p r v e K r i s t u s a ode­
vzdal ho p a k a p o š t o l ů m a jich nástupcům.

Kristus k á z a l ; na př. kázal na hoře. Kristus rozdával m i l o s t i , od­
pustil h říchy M agdaleně, při poslední večeři dal požívati apoštolům své tělo
a svou krev, konal tedy první mši sv., žehnal dítky. Kristus ř í d i l ; dal na
př. přikázání, rozeslal apoštoly, napom ínal je , káral jednání fariseů a p. —
T ento trojí úřad odevzdal Kristus a p o š t o l ů m . Odevzdal jim úřad u č i t e l s k ý ;
nebo před svým na nebe vstoupením dal jim rozkaz, by hlásali jeho učení
všem národům . (Mat. 28. 19.) Odevzdal jim úřad kněžský ; při poslední
večeři dal jim moc, konati oběf mše sv. (Luk. 22. 20 .) Po svém vzkříšení
ukázal se jim ve večeřadle a 'dal jim moc odpouštěti hříchy (Jan 20, 2 3 .) ;
při na nebe vstoupení dal jim moc křtíti. (Mat, 28. 19.) Odevzdal jim úřad
pastýř ský ; dal jim moc kázati (Mat. 18. 17 .), a moc svazovací a rozva­
zovací, t. j. zákony dávati a je zase zrušiti, změniti. — Kristus obyčejně mluví
k apoštolům tak, že ihned lze poznati, že m íní i n á s t u p c e apoštolů. Tak
je posílal při svém na nebe vstoupení ke všem národům a p ra v il: „Já jsem
s vámi po všecky dny a ž d o s k o n á n í s v ě t a . " (Mat. 28. 20.) Zde
rozhodně nem ohl mysliti jen apoštoly. — U č i t e l s k ý ú ř a d předchází obojí
dvojí úřad, protože lidé teprve poučováním měli býti učiněni schopným i ku
přijím ání sv. svátostí a k vedení se strany církve. Proto také před b iřm o­
váním , před sv. příjím áním předchází poučování o těchto svátostech.

3. Pánem a k r á l e m církve jest Kristus.

— 187 -

Již proroci hlásali, že Messiáš bude velikým králem (Z. 2.), jehož
říše bude věčně trvati a všecky jiné říše v sobě zaujímati. Také archanděl
G a b r i e l pravil Matce Boží, že Vykupitel bude králem , jehož království bude
věčné. (Luk. 1. 33 .) Kristus p ř e d P i l á t e m sebe nazývá k r á l e m , jehož
království není z tohoto světa. (Jan 18. 3 6 .) Kristus totiž v l á d n e církví
a ř í d í ji neviditelně D u c h e m sv. Jako hlava ovládá a říd í údy těla, tak
K ristus církev. P roto se také nazývá hlavou církve, a církev jeho tělem,
(Efes. 1. 2 3 .) Všichni křesťané dohrom ady tvoří tělo K ristovo: každý křesfan
je s t údem toho těla. (1. Kor. 12. 27 .) Nazýváme také K rista neviditelnou
nejvyššf hlavou církve; neviditelnou proto, poněvadž od svého na nebe
vstoupení o s o b n ě j i ž n e b y d l í na zemi mezi lidmi. Také se nazývá Kristus
pro svou velikou lásku k církvi (k lidem) Ženichem církve sv., církev pak jeho
nevěstou. (Zj. 21. 9.) Kristus často sebe přirovnává k ženichu, jako na př.
v podobenství o královské hostině. (Mat. 22.) Jako Jakob k vůli své nevěstě
R áchel m noho let sloužil, tak i K ristus k vůli církvi. (Filip-. 2. 7.) Kristus
z lásky ke své církvi dal i život svůj. (Efes. 5. 2 5 .) — Slovo c í r k e v zn a ­
m ená asi tolik, jak o : n ě c o , c o n á l e ž í P á n u . (Řecké slovo „K yrios“
znam ená Pán .) (Ve staroněm čině slovo K irihha zn am e n á : shrom áždiště.) Dle
sv. A ugustina slovo církev (ecclesia) pochází z řeckého ekkalein (= svolávati)
a znam ená: „t i , k d o ž (m ilostí) j s o u s v o l á n i d o h r o m a d y ' , kdežto
slovo synagoga znam ená: ti, kdož (přísným i zákony) jsou dohrom ady seh n án i.”

4 Církev katolická se skládá z církve
u č í c í a církve s lyš ící . K učící církvi ná­
leží její nej vyšší hlava, papež, potom bisku­
pové a od nich poslaní kněží; ke slyšící
církvi náležejí katoličtí křesťané.

Slovo „papež“ pochází od latinského p a p a , t. j. o t e c ; „biskup" po­
chází od řeckého e p i s k o p o s, t. j. d o z o r c e . B iskup se nazývá také
P o n t i f e x , t. j. strůjce cesty, protože vede lidi na cestu vedoucí k Bohu.
Slovo „kněz“ znam ená totéž, co slovo „starší11, jež pochází z řeckého p r e s ­
b y t e r ; latinsky se jm enuje kněz sacerdos, t. j. ten, jenž rozdává věci svaté.
Kněží však nem ají moc vyučovati sami ze sebe, nýbrž od bi sku pa ; smějí
vykonávati moc učitelskou jen tehdy, jsou-li od biskupa p o s l á n i , nebo-li
s p l n o m o c n ě n i . „Círk evn í pos lání", jež biskup uděluje kněžím, jm e ­
nu je se také „ j u r i s d i k c e ” . Mnozí se k l a m n ě zastávají m ínění, že prý
k n ě ž í nenáležejí k církvi u č í c í , nýbrž ke s l y š í c í církvi. Ti at pováží,
že by pak i sv. Jeroným a jin í kněží od církve názvem „ c í r k e v n í u č i t e l ”
vyznam enaní musili býti čítáni k církvi s l y š í c í , kteréhožto m ínění hájiti
nelze. Také si patrně odporuje, chce-li někdo počítati f a r á ř e , kteří denně
ve chrám ě jsou „učiteli obce křesťanské", tedy v p r a v d ě v y u č u j í , jen
k církvi s l y š í c í . To by bylo tak, jakoby někdo chtěl učitele ve škole po­
čítati k žákům. Kněží tedy náležejí k církvi u č í c í , a to ne sice pro své
kněžské posvěcení, nýbrž pro své poslání, jež obdrželi od biskupa.

V církvi rozeznáváme dvojí stav: duchovní a světský.
Prvnější se jmenuje k l é r u s , druhý stav l a i k ů .

— 188 -

2 . O nejvyšší hlavě církve.
Nejmocnější oporou církve jest její nejvyšší hlava. To jest ona skála ,

na níž je vystavěna církev. (Mat. 16. 18 .) Nejvyšší hlava slouží hlavně k u d r ­
ž e n í j e d n o t y . „U stanovením nejvyšší hlavy jes t odňata příležitost k ro z ­
štěpení.” (Sv. Jeron.) Jako lod bez korm idelníka spěje do záhuby, jako vojsko
bez vůdce musilo by podlehnouti nepříteli, tak by se rozpadla i církev, kdyby
nem ěla nejvyšší hlavy, středu to jednoty. (Sv. G hrys.) Proto nepřátelé církve
tolik p r o n á s l e d u j i je jí nejvyšší hlavu, by odstraněním korm idelníka církev
se stroskotala. (Sv. Cypr.) Mezi dosavadními papeži bylo nejm éně 40 m učenníků.

1. Kristus ustanovil sv. Petra za n e j ­
v y š š í hlavu apoštolů a věřících; nebot sv.
Petru praví: „ P a s i ž beránky mé, pasiž ovečky mé“ ; jemu
odevzdá] k l í č e království nebeského a velmi často jej v y ­
z n a m e n a l .

Sv. apoštol P e tr byl od Krista ustanoven knížetem apoštolů a viditelnou
nejvyšší hlavou veškeré bojující církve. (Sn. Vat. 4, 1.) Po svém vzkříšení
zjevil se K ristus apoštolům u j e z e r a G e n e z a r e t s k é h o , kde tázal se
P e tra třikráte, zda-li jej m iluje a při tom m u odevzdal řízení (proto slovo
„ p a s “) ,.ovcí“ , t. j. apoštolů a „b eránků11, t. j. věřících. (Jan 21 . 1 5 .)
Apoštolové, kteří přece vzhledem k národům jsou „pastýři", nazývají se zde
„ovcem i1*, poněvadž totiž jsou ovcemi vzhledem ke svému pastýři Petrovi.
(Bossuet.) Kristus již p řed svým vzkříšením zaslíbil Petrovi nejvyšší m oc
v církvi. C e s t o u d o C a e s a r e e F i l i p p o v y pochválil jej za jeho n e ­
ohrožené vyznání své víry a pravil m u : „Ty jsi Petr, a na té skále vzdělám
církev svou a b r á n y p e k e l n é (~ moc všech dáblů) jí nepřem ohou
(== nem ohou jí zničiti). A tobě dám klíče království n e b e s k éh o (= nej­
vyšší moc v církvi). A což bys koli s v á z a l na zemi, bude svázáno i n a
nebi, a což bys koli r o z v á z a l na zemi, bude rozvázáno i na nebi co­
koliv v církvi nařídíá, bude tak platiti, jakobych já to n a ř íd il; a cožkoli
dovolíš, bude tak, jako bych já to dovolil).11 (Mat. 16. 18.) — • Vyznamenání
Pet rova byla ta to : Kristus m u dal zvláštní jm ého „P e tr" , t. j. sk á la ; bral
ho s sebou k nejdůležitějším okam žikům svého života, jako na př. na ho ru
T ábor, na horu O livetskou; po svém vzkříšení jem u prvním u ze všech apo­
štolů se ukázal (Luk. 24. 3 4 ,; 1. Kor. 15. 5 .) a t. d.

Sv. Petr si také vždy p o č í n a l jako nejvyšší hlava
apoštolů a apoštolové také ho u z n á v a l i za nejvyšší hlavu.

Sv. P e tr s i p o č í n a l jakožto hlava apoštolů. O l e t n i c í c h kázal P e tr
jm énem všech a p o što lů ; on přijal do církve p r v n í Ž i d y a v Gaesarei první
pohany; on učinil p r v n í z á z r a k ; on nařídil volbu nového apošto la ; on
hájil před soudem apoštoly ; jeho m ínění na sněm u apoštolů r. 51 . prorazilo.
— Apoštolové u z n á v a l i sv. P etra za svou nejvyšší h lavu ; nebot když sv.
evandělistové vypočítávají j m é n a a p o š t o l ů , jm enu jí P etra vždy na prvním
místě. (Mat. 10. 2 .; Mar. 1. 3 6 .; Sk. 2. 14.) Sv. Pavel považoval za nezbytno,
by se po svém obrácení představil Petrovi v Jerusalém é. (Gal. 1. 1 8 .; 2. 2 .) —

— 189 —

2. Poněvadž sv. Petr zemřel jakožto biskup
římský, přešla přednost a veškerá moc sv.
Petra na každého biskupa římského.

P řednost a veškerá m oc sv. P e tra přechází n a z á k l a d ě n a ř í z e n í
K r i s t o v a na každého biskupa řím ského. (Sn. Vat. 4. 2.) Jest jisto , že sv.
P e tr byl přes 2 5 roků biskupem řím ským . O přítom nosti Petrově v Řím ě
(4 2 .— 67.) a o jeho mučennic ké smrt i v Řím ě m ám e m noho svědectví.
Sv. P e t r píše (kolem r. 65.) v jednom p san í; „Pozdravuje vás církev, kteráž
je s t v B a b y l ó n ě . . . a Marek syn m ů j“ . (1. Petr. 5. 1 3) Křesťané tehdy
nazývali světové město Rím také Babylonem , protože svou velikostí a spustlostí
m ravů se podobalo starém u Babylonu. Papež K l e m e n t Ř í m s k ý píše kolem
r. 1 0 0 .: „P e tr a Pavel byli um učeni s nesm írným m nožstvím vyvolených a
zanechali u n á s krásný příklad.® T e r t u l l i a n , kněz K arthaginský, (kolem
r. 2 0 0 .) , blahoslaví církev řím skou, protože v ní zemřel P e tr podobnou sm rtí
jak o P án a Pavel podobnou sm rtí jako sv. Jan Křt. Jeho vrstevník O r i g e n e s ,
ředitel znam enité školy v A lexandrií, vypravuje, že P etr byl v R im ě ukřižován,
a sice na vlastní p řán í hlavou dolů. Konečně jest v Řím ě hrob sv. Petra.
M rtvola Petrova leží v katakom bě pod cirkem Nerona, pronásledovatele k ře­
sťanů ; již 3. papež zbudoval nad hrobem sv. P etra kapli, císař K onstantin
Vel. pak nádherný chrám (3 2 4 .) ; když tento se měl rozpadnouti, byl vystaven
po stoleté stavbě r. 1626 . nynější obrovský chrám sv. Petra, v němž se sm ěstná
na 1 0 0 .0 0 0 lidí. Zde hoří ustavičně přes 100 světel před hrobem sv. P etra .
— Biskupský trů n římský ode dávna se nazývá s t o l i c í P e t r o v o u .

Římští biskupové od pradávna nejvyšší moc v církvi
v y k o n á v a l i a také vždy b y l i u z n á v á n i za nejvyšší
hlavu církve.

Když kolem r. 100 . v křesťanské obci Korintské vypukly n e š v á r y
m ezi duchovenstvem a lidem, neobrátili se k vůli jejich srovnání do Efesu,
kdež ještě žil sv. evand. Jan, nýbrž do Ř ím a, na papeže K lementa. Psaní
jeh o mělo v Korintě velký účinek. — Ve 2. stol. (kolem r. 190 .) vyzval
biskup římský, Viktor, k ř e s ť a n y maloas i jské, aby slavili V e l i k o n o c
tehdy jako křesťané a nikoliv zároveň se Židy ; když nechtě li hned poslech-
nouti, pohrozil jim vyloučením z církve, načež se ihned podrobili. — V 3. stol.
(kolem r. 250 .) vyzval biskup řím ský, Š těpán, biskupy Severoafrické, b y
n e k ř t i l i z n o v u t ě c h , k t e ř í s e v r a c e j í d o c í r k v e , nýbrž aby jen
ruce n a ně vzkládali. Když se něk teří biskupové zdráhali, pohrozil jim vy­
loučením z církve, načež se ihned podrobili. Biskupové řím ští p ř e d s e d a l i
n a v š e c h v š e o b e c n ý c h s n ě m e c h , od prvního v Nicaei až po dnes. —
Povstal-li nějaký b l u d , tázávali se biskupové vždy v Římě o ra d u ; často se
o d v o l á v a l některý biskup, jem už se stala křivda, k biskupu řím ském u, jako
n a př. sv. A t h a n á š , biskup v A lexandrii, když ho řím ský císař sesadil;
biskup řím ský ho opět dosadil n a jeho úřad (kolem r. 3 5 0 .). Biskup římský
nazývá se od nepam ětných dob „ n e j v y š š í m k n ě z e m 1 nebo „ b i s k u p e m
b i s k u p ů ” . Když na sněm u C halcedonském (451 .) byl přečten list papeže
Lva Vel., zvolali všichni biskupové: „P e tr prom luvil ústy L vovým i; vyobcován
budiž, kdo jinak v ěří.“ Kristus chtěl, aby sv. P e tr měl až na k o n ec světa
ustavičně nástupce. (Sn. Vat.) — Až do konce světa nebude doby, v níž by

— 190 -

církev nem ěla papeže. Považme, kterak během století zapadly ůny, k te rak tr
celé říše a národy se světa zmizely, jen tolik nenáviděné a pronásledované
papežství je tu ještě dnes.

3. Biskup římský nazývá se obyčejně
papež nebo Svatý Otec, také Jeho Svatost, otec
křesťanstva a náměstek Kristův.

K vůli slovům, jež Kristus řekl k Petrov i: „Blahoslavený jsi, Šim one,
synu Jo n á šů v ! ' (M at. 16. 17.) nazýván byl nástupce P etrův „ N e j b l a h o -
s l a v e n ě j š í O tec“ (Beatissime Pater), později pak místo to h o : „ S v a t ý
O tec“ . Tento název se vztahuje na vysokou důsto jnost jeho úřadu . — Úřad
neboli ú řadní moc papežova se jm enuje obyčejně Sto l i ce Pet rova, Svatá
S to l i ce nebo A p o š t o l s k á Stolice. To pochází odtud, že sv. P e tr dle
obyčeje židovského, vykonávaje svůj učitelský ú řad nebo konaje bohoslužbu,
sedával na s t o l i c i neboli trůnu . Tato stolice Petrova až podnes se ukazuje
ve Svatopetrském chrám ě v Římě. Papež se nazývá také dle svého sídla
v Římě ř ímským papežem, církev jím řízená církví římsko-katolickou.

4. Papež má v církvi toto postavení:
mezi všemi biskupy má nej vyšší d ů s t o j n o s t
a nej vyš š í moc nad celou církví. (Sn. vat. 4. 3 .)

Papež m á nejvyšší důs tojnos t v církvi. „Papež jest nejvyšší vele­
kněz, kníže mezi biskupy." (Sv. B ern .) Papež m á tato č e s t n á p r á v a :
Dává si n o v é j m é n o , jako již první papež při svém jm enování od K rista
dostal jm éno „ P e tr “ (Is. 62. 2.), čímž se naznačuje, že se m usí výlučně'
věnovati svému úřadu (od X. stol. dávají si papežové pouze jm éna svých
předchůdců a rozeznávají se od nich jen připojenou číslicí řad o v o u ; toliko
jm éno sv. P etra si nikdo z nich nedává z úcty před tímto prvním nám ěstkem
Kristovým). Papež dále nosí t i a r u , t. j. biskupskou čepici, ozdobenou
trojí korunou (Is. 62 . 3.), která připom íná trojí nejvyšší úřad učitelský, kněžský
a královský, p a s t ý ř s k o u b e r l u , která m á na hoře trojnásobný kříž, konečně
b í l ý h e d v á b n ý t a l á r . Papeži se l í b á n o h a ; základem toho jsou slova
sv. Pavla: „Jak krásné jsou nohy zvěstujících pokoj, zvěstujících dobré v ěc i!“
(Řím. 10. 1 5) — Papež však nem á pouze nejvyšší důstojnost, nýbrž m á
plnost nejvyšší moci v církvi. On m á jakožto „učitel všech k ře sťanů"
(S n . Vatik.) a jakožto „pas týř v šec h OVCÍ a pas tý řů" (Sv. B ern .) nejvyšší
právomoc na pravdy v í r y a m r a v ů (činí právoplatná rozhodnutí, která jsou
závazná pro celou církev), jakož i n a k á z e ň a ř í z e n í celé církve. Papež
tedy m á moc nad každou jednotlivou církví a nad každým jednotlivým biskupem
a duchovním správcem . Papež tedy může na př. biskupy dosazovati a sesa-
zovati, sněm y svolávati, řády církevní zavaděti a rušiti, m issionáře vysílati,
privilegia a dispense udíleti, může si vyhraditi rozhřešení od jistých hříchům
Z téhož důvodu m ůže v o l n ě n a k l á d a t i se všemi pastýři a stády veškeré
církve a je poučovati o cestách spasení a říditi je (Sn. V a tik .); proto putují
poutníci do Řím a. Papež má také právo vrchního dozoru nad celou
církví, P roto jem u m usejí biskupové celého světa čas od času podávati
zprávu, jak řídí své diecese. Jakožto „nejvyšší s o u d c e " všech věřících m ůže

— 191 —

p r á v o p l a t n ě r o z h o d o v a t i ve všech církevních sporech ; proto lze
k něm u se odvolávati.

Papež má po boku jakožto poradní sbor 7 0 kardinálů.
K ardinálové jsou z nejrůznějších národů a mají právo voliti nového

papeže, jakm ile se uprázdnila papežská stolice. Nosí červený klobouk, purpurový
plást (jenž jim připomíná, že mají býti hotovi pro Krista i krev proliti) a mají
titul „E m inence". Z kardinálů jsou většinou sestaveny papežské úřady, na
př. sbor pro censuru knih, sbor pro udělování sv. odpustků a pro zkoušení
ostatků, sbor pro bohopoctu, sbor pro řízení sv. missií a t. d.

Doposud bylo na 2 6 0 papežů.
Papežové prvních pěti století (až do r. 4 5 0), počtem na 60 ctí se

od církve za s v a t é ; 33 z nich zem řelo m učednickou sm rtí. Mimo P e tra
a Pia IX. (f l 8 7 8) nepanoval žádný papež přes 25 r o k ů . (0 P iu X. viz.
v dalším ’ odstavci.) —■ Celkem jen 12 papežů panovalo přes 17 roků. Mnozí
papežové dosáhli přes 80 let. N e j v y š š í h o v ě k u dosáhl papež Ř ehoř IX.,
jenž byl zvolen za papeže v 86 . roce věku a dosáhl stáří na 100 let. (f 1 2 4 1),
Dle národnosti bylo na př. 195 Italů, 15 F rancouzů, 14 R eků, 8 Syrů,
6 N ěmců, 5 Španělů, 2 Afrikáni. N epřátelé církve katol. m luvívají potupně
o papežství, poněvadž byli také někteří n e h o d n í p a p e ž o v é . Je pravda,
že mezi 2 6 0 papeži bylo jich 11, jichž život nebyl p rost vší skvrny. Než
také jes t jisto, že se jejich chyby upřilišovaly, jakož i že n e n í n a z e m í
jediného stavu, jenž by se m ohl vykázati tolika velikými charaktery , tolika,
bezúhonným i a osvícenými muži, tolika velikými dobrodinci lidstva, jako papežství.

Nynější papež se jmenuje Pius X.
Pius X., dříve Josef Sarto jest 2. června 1835 narozen v Riese

v Severní Itálii. Byl na několika m ístech farářem , r. 188 4 biskupem v M antuji,
189 3 patriarchou a kardinálem v Benátkách, r. 1903 zvolili ho kardinálové za
papeže. P ius X. byl pro svou velkou dobrotu a náklonnost k lidu velm i oblíben.

0 svrchovanosti papeže.
Souverenní, t. j. neodvislý od žádného světského

vladaře a od zákonů žádného státu.
1. Papež není závislým na žádné světské moci, poněvadž

žádná světská moc nemá ani nejmenšího práva na řízení církve.
Papež jest u č i t e l e m v š e c h n á r o d ů ; jeho povinností jest, jak m u

B ůh nařídil, u č i t i v š e c k y n á r o d y p r a v d á m s p á s y . Jeho působnost
se tedy vztahuje na všecky národy a státy. Ježto pak žádný s tá t nem á práva
dle své vůle nakládati se státem druhým , tak také není oprávněn, překážeti
papeži v jeho působnosti ohledně cizích států . Proto tedy papež jakožto učitel
národů nem ůže podléhati tiskovým zákonům žádného státu, ani tedy býti pod­
daným některého státu. Dále m usí býti papeži m ožno, j e l i k o ž j e s t n e j -
v y š š í m z á s t u p c e m c í r k v e , vstoupiti do styku s e v š e m i s o u s e d y
z e m ě ; proto také nem ůže býti podroben s p o l č o v a c í m u zákonu a poli­
cejní moci žádného státu. — Jelikož papež řídí d u c h o v n í ř í š i světovou,.

192 —

tedy s t o j í n e j m é n ě a s p o ň v h o d n o s t i p a n o v n í k a s v ě t s k é h o .
B a jeho důsto jnost jes t ještě vznešenější, než důstojnost světského v ladaře;
nebo je-li duše vznešenější než tělo, tedy m usí i nejvyšší au torita duchovni
nejm éně aspoň m íti táž práva a tutéž ochranu , jako světští v lad a ři; tedy
i právo neodvislosti (svrchovanosti). — T uto neodvislost a přednost papežovu
před světskými vladaři uznávají i státy tím, že až podnes mezi rozličnými
v e l e v y s l a n c i , kteří na dvoře některého panovníka meškají, nuncius (vele-
vyslanec) Jeho Svatosti zaujímá první m ís to ; dále i tím, že rozličné státy se
obracely na papeže jakožto s p r o s t ř e d k o v a t e le m í r u a podnes o b race jí;
konečně italským garančním zákonem ze dne 13. května 1 8 71 ., jímž byla
uznána svrchovanost papeže v I t á l i i .

I jiné náboženské společnosti, jako protestanté a Rekové, uznávají, že
nejvyšší církevní moc m usí býti úplně n eo d v is lá ; nebot oni odevzdávají ne j­
vyšší církevní moc do rukou vladaře země. Když „ K r i s t u s j e s t j e d i n ý m
s v r c h o v a n ý m p á n e m všech křesťanských n á ro d ů ,“ (výrok to, jejž vy­
slovila sv. alliance, t. j. křesťanští vladařové Ruský, Rakouský a P ruský r. 1815),
tedy m usejí i křesťanské státy a vladařové uznati, že tato svrchovanost náleží
i n á m ě s t k u K r i s t o v u , papeži. — N am ítá se : Vždyť papež nem á žádné
moci, by své právo uplatnil, tedy žádné v ý k o n n é m o c i jako jiné s tá ty ;
nem á tedy skutečné svrchovanosti. Než tento závěr jest lichý. Vždyť právo
zůstává právem , ať m ůže býti provedeno nebo ne. Bylo by sm utným , kdyby
existence nějakého práva m ohla býti odvislou od toho, zda-li někdo tom uto
právu násilím zjedná uznání. O statně jsou m alouninké státy, jako M o n a k o ,
veliké s/10 čtver. m il a s 3 0 0 0 obyvatelů, k teré vzdor své nepatrné moci uzná­
vají se za sam ostatný. V hořejší nám itce tedy spočívá jen ta p r a v d a , že
papeži m á býti dáno d o s t a t e č n ě v e l i k é ú z e m í , by jeho svrcho­
vanost byla opravdová. — Dále se n a m ítá : svrchovanost papežova jest dosta­
tečně zaručena i t a l s k ý m g a r a n č n í m z á k o n e m . Na to se m ůže
odpověděti: „To je špatná záruka, když papež m á jen několik čtverečních
stop země a jes t jako zajatcem, poněvadž ani v m ě s t ě není o s o b o u bez­
pečen. (Vzpom eňm e na potupu mrtvoly Pia IX.) Opravdová záruka svrcho­
vanosti jest m ožná jen tehdy, bude-li papež panovníkem ve vlastní zemi.

Na světské neodvislosti papežově mají zájem i rozliční
národové a říše.

Kdyby totiž byl podřízen některém u vladaři, stal by se snadno nástrojem
v rukou vladařových, jem už by byl poddán, a m ohl by pak rozhodnouti
ve m nohých věcech v n e p r o s p ě c h j i n ý c h ř í š í a n á r o d ů . (To
nahlédl zvláště císař N a p o l e o n a proto se snažil dostati pod svou moc
papeže P ia V III.) P roto by vladařové rozličných říší jednali sami proti sobě,
kdyby dopustili, aby papež závisel na některém světském vladaři.

Proto světští vladaři ve svém vlastním zájmu již dávno
zabezpečili papeži neodvislost, darovavše mu církevní stát.

C í r k e v n í h o s t á t u nabyli papežové takto : Již v prvých stoletích
nabyli papežové darem velikých statků. Od času Konst. Vel. nesídleli císařové
a císařští m ístodržitelové již v Římě, takže papežové nabyli jakési vrchní moci
nad Ř ím em a středn í Itálií. F rancký král P i p i n daroval papeži dobyté území
Ř ím a a několik m ěst na východním pobřeží italském . Jeho syn, císař Karel

— 193 —

Vel. potvrdil toto darování svého otce (7 7 4). Papežové 17krát pozbyli svého
církevního státu , ale vždy ho zpět obdrželi. Tak ho uloupil r . 1809 císař
Napoleon, ale kongressem Vídeňským (! 8 l 5) ho papež obdržel zpět. R. 1859
pozbyl papež všecek majetek mim o jediný Řím a r. 1870 i Ř ím vládou
italskou, a byl m u ponechán jenom palác Vatikánský. — C í r k e v n í stát
velmi p r o s p í v a l c irkv i; zabezpečoval h lavně její neodvislost, dodával mu
autority oproti m ocnářům pozemským a poskytoval m u peněz potřebných
k řízení c írkve ; také zabezpečoval svobodu volby papežovy. P roto se žádalo
n a s j e z d e c h k a t o l i c k ý c h vždy se vším důrazem , by papeži byl opět
navrácen církevní stát nebo území jisté úplně neodvislé bylo m u ponecháno.
— O dnětí státu církevního jest n e s p r a v e d l n o s t , k teré nikdo nikdy
nem ůže schvalovati. O hledů spravedlivých jest i k papeži vždy hleděti, nemá-li
býti otřeseno veškeré právo na světě. N ápadno jest, že od doby zajetí papežského
se šíří socialismus, jenž žádá dělení m ajetků a ohrožuje i korunované hlavy.

2. Papež není závislým ani na žádné duchovní moci,
poněvadž on sám má plnost veškeré duchovní moci.

O dchýlí-li se nižší duchovní moc od své pravé cesty, bývá souzena
od svých p ředstavených; nejvyšší duchovní moci pak nem ůže souditi nikdo
jiný, m i m o j e d i n é h o B o h a . (Bonif. VIII. 1 3 0 2 .) Papež nem á na zemi
nad sebou žádného soudce. Proto a n i v š e o b e c n ý s n ě m t. j . shrom áždění
všech biskupů celého světa nestojí nad papežem. (Eug. IV. 4 , září 1 4 3 9 ;
sněm Vat. 4. 3 .) Kdo tedy proti výroku papežovu odvolává se ke všeobec­
ném u sněm u, již tím jest z církve vyloučen. (P ius IX. 12 . října 1 8 6 9 .)

3. Svou svrchovanost dává papež na jevo, že má své
vlastní d v o ř a n s t v o .

Na dvoře papežském jest podobné zařízení a obyčeje, jako na dvorech
světských panovníků. Papež m á jako panovníci dvorní stráž, skládající se asi
ze 600 v o j á k ů , zvláště š v ý c a r s k o u g a r d u (asi 100 m užů silnou, kteří
pocházejí nyní hlavně z krajiny L ucernské ve Švýcarsku, jsou oděni staro­
dávným oděvem vojenským, a konají službu u dveří palácových); při slav­
nostních událostech g a r d u š l e c h t i c k o u a parádní gardu (asi 50 m užů
silnou z řím ských šlechticů, kteří provázejí papeže, mají přístup do pokojů
papežských a m nohdy jsou vysíláni i do světa, na př. by oznámili biskupům
jejich jm enování za kard inály); konečně v ě r n o u š l e c h t i c k o u g a r d u
(asi 50 m užů silnou, kteří pocházejí ze šlechtických a vznešených rodů a mají
povinnost především chrániti život papežův). Papež jakožto svrchovaný pán
dává raziti m i n c e, uděluje ř á d y , má b ě l o - z l a t ý prapor (tyto barvy právě
k vůli slovům Petrovým : „Zlata a stříb ra nem ám ") (Sk. 3. 6 .), m á v y ­
s l a n c e (legáty, apoštolské nuncie) u jednotlivých vlád a t. d . Kdo se nad
tím pozastavuje a říká, že Kristus toho všeho neměl, a t pováží, že papež
zastupuje Krista nyní s l a v n ě n a n e b e s í c h p o v ý š e n é h o , nikoliv Krista
pronásledovaného a na kříži potupeného. O statně papež ve svém postavení
m á často jednati s vladaři a jich vyslanci, a tu nelze jinak, nežli se přizpů-
sobiti jejich o b y č e j ů m , chce-li sobě i svému úřadu uhájiti potřebného
význam u; jako i my, pozdravujíce, navštěvujíce někoho, jsouce pozváni k ně­
komu a p., zachováváme pravidla slušnosti obvyklá u národů vzdělaných,
nechcem e-li pozbyti vážnosti u lidí, tak i on.

13

— 194 —

3. O biskupech, knězích, katol. křesťanech,
1. Biskupové jsou nástupci sv. apoštolů.
Biskupové nastoupili na místo sv. apoštolů. (Sn. Vat.) Biskupoyé svým

svěcením na biskupství jsou ve spojení s apoštoly tak, jako poslední článek řetězu
s prvním . — Biskupové se liší od apoštolů jen tím, že biskupové vládnou
jen jistém u o m e z e n é m u území, apoštolové však svou činnost prováděl’
v celém světě; dále každý apoštol sám o sobě byl n e o m y l n ý m v úřade
u č i t e l s k é m , biskup však nikoliv. Apoštolové totiž měli m im ořádné poslání.
P roto také měli m im ořádnou moc a m im ořádné dary, jako dar zázraků,
jazyků, neomylnost.

Biskupové mají tuto moc: řídí jistý díl církve katol.,
který jim papež přidělil a mají p o d í l s papežem na řízení
v e š k e r é církve.

Již za dob apoštolských byly biskupům vykázány jisté obvody, jako
na př. Titovi ostrov Kréta; to je patrno z listu sv. Pavla. (Tit. 1. 5.) Část
církve, kat. b iskupům přidělená, nazývá se d i o e c e s e neboli biskupství
a bývá obyčejně velmi veliké; m nohé dioecese m ají přes million duší i více.
Největší biskupství na světě jso u : P a ř í ž s více než 3 mill. duší, V r a t i ­
s l a v a se 21/2 m ill., K o l í n a pak biskupství Bahia a Rio de Janeiro
v B r a s i l i i mají přes 3 mill. duší. S p r á v u a m o c u č i t e l s k o u vykonává
biskup ta k to : přijím á a vychovává čekance kněžského stavu, zřizuje a p ro ­
půjčuje církevní úřady, schvaluje náboženské knihy, ustanovuje posty a t. d.
K n ě ž s k é úkony biskupovy jsou zvláště ty to : biřm uje a světí na kněze, za­
držuje si rozřešení od jistých hříchů, světí kostely, oltáře, kalichy, sv. oleje a j . —
Jakožto ředitelé veškeré církve m ohou biskupové shrom ážděni n a všeobecných
s n ě m e c h s papežem rozhodovati a dávati n a říz e n í; zde mají rozhodující hlas.

Biskupové tedy n e j s o u snad p o m o c n í k y papežovými,
nýbrž jsou samostatnými s p r á v c i c í r k v e .

Biskupové m ají moc říditi církev a ji spravovati. Jsou skutečným i
pastýři stáda jim svěřeného. (Sn. Vat. 4. 3 .) Biskupové jsou ustanoveni od
D ucha sv., aby spravovali církev. (Sk. 20 . 28 .) Jako syn knížete k vůli
svém u rodu nebo-li původu m á n á r o k y , by někdy později sam ostatně
spravoval knížecí panství, tak biskup svěcením na biskupa dostává nárok na
moc spravovati církev, kteroužto moc na něho přenáší papež. Biskupové jsou
tedy jako r o z e n á k n í ž a t a církevní říše. (B ellar.) Proto se právem nazývají
„Církevní k n í ž a t a “ . Poněvadž biskupové mají ř á d n o u nebo-li bezprostřední
moc na správu církve (jurisdikcí), proto se biskup nazývá O r d i n a r i u s
a jeho úřad „O rd inar i áť1. Jem u po boku stojící rádcové nazývají se do­
hrom ady „ k a p i t o l a 11; jednotliví její členové se nazývají k a n o v n í c i . Z nich
jeden, uprázdní-li se stoiec biskupský, jes t k a p i to J n ím v i k á ř e m a ten
řídí celou dioecesi, dokud není obsazen biskupský stolec. Zpravidla volí kapitola
biskupa, výjimkou také jej jm enuje panovník, nebo papež, nebo arcibiskup.
Mnozí biskupové m a j í . pomocníky b ud ve správě církve (jenerální vikář nebo
také koadjutor), nebo ve vykonávání moci světicí (s v ě t i c í b i s k u p) . —
Biskup m á tato č e s t n á p r á v a : nosí b i s k u p s k o u č e p i c i (infuli nebo-li
m itru), jež je s t znam ením vůdčí důsto jnosti; p a s t ý ř s k o u b e r l u , k terá

— 195 —

jest nahoře zahnuta, jež jest znam ením jeho moci řídící, která se obm ezuje na
dioecési, p r s t e n , který jest znam ením jeho z a s n o u b e n í s d i o e c é s í ; n á p r s n í
k ř í ž . Kněží i věřící m u líbají ruce a oslovují jej: „Vaše biskupská m ilosti", nebo :
„Nejdůstojnější Pane biskupe11. Papež ho nazývá svým „důstojným b ra trem ",
poněvadž následkem svěcení na biskupství m á tutéž hodnost jako papež.

Nicméně však jsou biskupové papeži p o d r o b e n i a jsou
mu povinni poslušností.

Papež přenáší na biskupy m oc spravovací. Papež jest jako k o ř e n ,
jenž dodává větvím štávy. Žádný biskup nesm í vykoná.vati svůj úřad, není-li
od papeže u z n á n a potvrzen. Musí také papeži občas (v Itálii každé
2 roky, v Rakousku-U hersku, Švýcarsku a Německu každý 4. rok, v Americe
každých 10 let) osobně podati zprávu o stavu své dioecese. (To jest tak
zvaná n á v š t ě v a h r o b ů a p o š t o l s k ý c h .) Proti rozhodnutí biskupovu
lze se o d v o l a t i (appellovati) k papeži.

Biskupové, kteří jsou nad jinými biskupy, nazývají se
a r c i b i s k u p o v é neboli metropolitové.

Arcibiskupové mají přednost před b iskupy; někdy smějí nositi p a l l i u m
(n e p a t r n ý , bílý pás z o v č í v l n y kolem krku, asi jako štola, jenž při­
pom íná pokoru a m írnost) a mají také obyčejně jisté výsady ve státě. —
Nad arcibiskupy jest p r i m a s , t. j . první biskup jistého n á r o d a ; na př.
arcibiskup Ostřehom ský jest prim asem Uher. Nad ním opět jest patriarcha,
také často zvaný e x a r c h a , jenž býval dříve nad metropolity. Patriarchové
byli na př. biskup Antiochenský, A lexandrijský, Římský, protože jejich sídla
založil sv. Petr. Dnes však jsou názvy „prim as" a „ patriarcha “ p o u z e
t i t u l y , které znam enají jen vyšší důstojnost, a nejsou také původu božského.

2. Kněží jsou pomocníci biskupů.
Kněží dostávají od biskupa svěcením na kněžství k n ě ž s k é b y t í ,

jako děti dostávají od rodičů t ě l e s n é h o b y t í . Proto jsou kněží d u c h o v ­
n í m i s y n y b i s k u p a . Synové však nikdy nem ají sam ostatného práva
v domě otcově, nýbrž se m usejí podříditi jeho rozkazům a činiti to, co jim
otec uloží. Podobně se m á s kněžím i; kněží nem ají správní m oci v církvi
(proto nem ají n a s n ě m e c h r o z h o d u j í c í h o h l a s u , nejvýš jen poradní
hlas, jsou-li na sněm pozváni a o radu tázán i; také nem ohou někoho vy-
o b c o v a t i z c írk v e); jsou jen s p o l u p r a c o v n í k y n e b o l i p o m o c n í k y
b i s k u p o v ý m i , kteříž se m usejí říditi nařízením biskupovým.

Kněží mají jen jeden d í l m o c i b i s k u p s k é a smějí svůj
úřad vykonávati jen se s p l n o m o c n ě n í m biskupským.

Toto plnom ocenství se jm enuje c í r k e v n í p o s l á n í (= : missio cano-
n ic a) .— Ú řední oděv kněžský se jm enuje k l e r i k a nebo talár. Jest to černý,
až na kotníky sáhající šat. Jeho černá barva připom íná knězi s m r t ; jest
uzavřen, protože kněz m á býti uzavřen sm yslným radostem světským. Kněz
nosí také na krku pásek, zvaný kollár.

Kněží, jimž biskup odevzdal trvale správu jistého obvodu,
nazývají se f a r á ř i .

13*

— 196 -

Obvod se jm enuje f a r n o s t . Slovo „farář" pochází od řeckého ephorao ~
spravuji. (Podobně egyptské slovo „F arao " .) V řecké církvi se nazývá farář
„pop" (řecký epopes — dozorce). Uděluje-li biskup faru, jest obyčejně vázán
na návrh p a t r o n a , t. j. oné osoby nebo společnosti, která si kdysi o onen
farní kostel velikých zásluh získala a posud ještě se o něj stará. — F ará ř
jes t z á s t u p c e m b i s k u p o v ý m ve farnosti. Nikdo nesm í bez jeho (nebo
biskupova) povolení v jeho farnosti konati některý duchovní v ý k o n ; zvláště
jen farář m á právo, ve své farnosti kázati, svým farníkům udělovati křest,
poslední pom azání, je sezdávati a pochovávati ty, kteří v jeho farnosti
zemřeli. — V prvních stoletích křesťanských nebylo farářů, nebof bisku­
pové konali sam i většinu duchovních úkonů a později posílali kněze,
kteří byli zam ěstnáni u biskupských kostelů, do vzdálenějších míst, by
tam konali bohoslužbu a udělovati svátosti.

Farář, jenž jest nad kněžími většího obvodu, nazývá
se d ě k a n .

Tito dozírají jm énem biskupovým n a faráře (tak zv. církevní visitace)
a sprostředkují jednán í mezi biskupem a kněžím í onoho obvodu.

Faráři větších obcí mají p o m o c n é k n ě z e .
Pom ocní kněží se nazývají kaplani, kooperatoři nebo vikáři a ustano­

vuje je biskup. Je-li fara uprázdněna, bývá obyčejně některý pomocný kněz
ustanoven za správce fary (a d m i n i s t r á t o r a) .

3. Katolickým křesťanem se nazývá ten,
kdo jest pokřtěn a také zevně se osvědčuje
jako úd církve katolické.

Spolek nějaký považuje za člena jen toho, kdo byl do něho přijat.
Tak také jen ten jes t údem církve, kdo byl do ní přijat. Přijetí do církve
děje se krtem. Křest jest b r á n a , kterou se vchází do c írkve; podobá se
dveřím v arše Noemově. P roto považuje církev ony 3 0 0 0 lidí, k teří se
dali pokřtiti o Letnicích, k vůli onomu pokřtění za údy církve. (Sk. 2. 41 .)
Mimo to však m usím e se osvědóovati jak ožto údové církve. Kdo se
o d t r h n e od církve na př. k a c í ř s t v í m , přestává býti údem církve, ačkoliv
ho B ůh nezbavil povinnosti, jež n a křtu n a sebe vzal. Takový se podobá
v o j í n u , jenž zradil svého pána a přeběhl do tábora nepřátelského. Nenáležejí
tedy k církvi katolické; p o h a n é , Ž i d é , kacíři a rozkolníci (Sv. F lor.),
ale náležejí do ní pokřtěné dítky jinověrců. Jelikož totiž křest je s t jedině
statkem pravé církve, tedy také u ž i t e k , jejž tento statek nese, může náležeti
jen této církvi. (Sv. Aug.) Pokřtěné děti jinověrců vystupují z pravé církve,
když p o d o s a ž e n í u ž í v á n í r o z u m u s e k e b l u d u p ř i z n a j í , to jest,
když přijím ají večeři v kostelích jinověrců.

Slovo „ k ř e s ť a n “ znamená: žák Kristův.
O j m é n ě křesťana jest poznam enati to to : katolické křesťany nazývali

dříve „ N a z a r é t s k ý m i " , poněvadž N azarét byl otčinou K ristovou; také
G a l i l e j s k ý m i " cizinci), poněvadž K ristus dle m ínění Židů pocházel

z krajiny galilejské. Jm éno „křesťan11 se vyskytlo nejprve ve veliké obci
křesťanské v Antiochii (kde byl biskupem sv. P e tr a později sv. Ignát.), (Sk.

— 197 —

11. 26 .) Nazýváme se právem k ř e s t a n é (= p o m a z a n í) , poněvadž jsm e
byli jako K ristus pomazáni vnitřně D uchem sv. a na k řtu i viditelně; mimo
to m ám e se státi K ristu podobnými. (Ř ím 8. 29 .) Naše jm éno není od lidí,
nýbrž od B o h a . (Sv. R eh. Naz.) Nám nedal jm éna nějaký pozemský vladař,
ani anděl, ani archanděl, ani seraf, nýbrž král všech lidí. (Sv. C hrys.) K ristus
nazývá křesťany často „ ovce" , poněvadž je spravují pastýřové duchovní.
Poněvadž ovce jest t r p ě l i v á a (jelikož nám dává svou vlnu) š t ě d r á , chtěl
dáti K ristus n a srozum ěnou, že křestané mají býti především m írni a štědři.
Také přirovnává K ristus křesťany k rybám ; nebot nazývá apoštoly .,rybáři
lid í“ (Mat. 4. 19 .) a království nebeské přirovnává síti vržené do moře.
(Mat. 13. 47 .) P ři zázračném rybolovu m nožství ryb rovněž mělo znatnenati
veliký počet křesťanů. (Luk. 5. 2 .) P ro to v katakom bách na náhrobcích
křesťanů jsou znázorněny ryby na znam ení, že tam odpočívají křestané. Jako
totiž ryba se rodí ve vodě, tak duše křesťana se obrozuje ve vodě křestní.
(T ert.) A ryba, k terá m á studenou krev a jest němá, ve hloubce m ořské se
skrývá a proti proudu plave, znázorňuje cnosti, jimiž má křesťan vyniknout!:
m írnost, pokoru a sebeovládání.

Opravdovým katolickým, křesťanem však jest jen onen
pokřtěný a k církvi náležejíc! člověk, jenž se u p ř í mně sn až í
dojiti v ě č n é b l a ž e n o s t i ; jenž tedy věří v pravdy církve,
p ř i k á z á n í Boží a církevní zachovává, s v á t o s t i přijímá a
způsobem od Krista nařízeným k Bohu se mo d l í .

Není tedy opravdovým křesťanem, kdo ani nezná pravd své víry.
Takový se podobá člověku, jenž se vydává za m alíře, lékaře a p., ale n e ­
r o z u m í ani malbě, léčení. — T aké ten není pravým křesťanem, kdo n e ­
žije tak, jak tom u K ristus učil. (Sv. Just.) Kristus pravií Ž idům : „Jsie-íi
synové A brahamovi, skutky A braham ovy čiň te .“ (Jan 8. 3 9 .) T ak lze říci
k řesťanům : „Chcete-li býti křesťany, tedy čiňte skutky K ris tovy!' .Špatným
životem pozbýváme jm éna křesťana.11 (Salv.) Chceš-Ii býti křesťanem, musíš
žiti jako Kristus. (Sv. Reh. Naz.) Opravdový křesťan jest ten, jenž jest ke
každém u m írný, dobrotivý, m ilosrdný a jenž chléb svůj rozděluje chudým .
(Sv. Aug.) K ristus sám řekl, že jeho učenníci se poznávají podle l á s k y
k b l i ž n í m u . (Jan 30. 35.) Láska k bližnímu jest tedy stejnokrojem kře­
sťana. — Křesťan, jenž nepřijím á sv. svátost í a nemodlí se, podobá se
vojínu beze zbraní, řem eslníku, jenž n e p r o v o z u j e svého řem esla. — Za
našich časů však, bohužel, je m noho křesťanů, kteří toho jm éna nezasluhují;
nazývají se křesťany, poněvadž jsou pokřtěni a mají křestní list, ale jsou živi
jako pohané. Lze je nazývati k ř e s ť a n s k ý m i p o h a n y . Ze 6 0 0 ,0 0 0 Židů,
k teří přešli R udé moře, p ř iš e l. do země Zaslíbené jen Josue a Kaleb. To
budiž výstrahou pro nás. (1. Kor. 10. 6 .) T řeba jsm e pokřtěni, tím ještě
nejsm e zachráněni. Jakou zodpovědnost budou míti křestané, kteří vedou
špatný život?! Z p o l e , které bylo lépe obděláno, lze očekávati také větší
ú ro d y ; právě tak od křesťana více dobrých skutků než od pohana, jelikož
křesťanu se dostává velikých milostí. (L udv. Gran.)

Každý katol. křesťan má p r á v a a p o v i n n o s t i . Zvláště
má n á r o k na církevní prostředky milosti; jest také p o ­
vinen poslouchati svých církevních představených ve věcech

— 198 —

duchovních a starati se o jejich živobytí, jakož i o nezbytné
potřeby k bohoslužbě.

Katolickému křestanu m usí se tedy h lásati siovo Boží, m usejí se m u
udělovati potřebné svátosti, sm í se účastnili bohoslužby, m á nárok na křesíanský
pohřeb a t. d. — K povinnostem katolíka náleží také odvádění d á v e k . P o ­
vinná dávka papeži se nazývá „Petrský h a l í ř N a udržování duchovenských
a na vydržování církevních budov jsou povinni katolíci přispívati bud dobro­
volnými příspěvky nebo kostelní přirážkou.

Církev má právo, v y l u č o v a t i škodlivé údy z církve.
Církev n en u tí nikoho, by se stal údem církve; kdo však dobrovolně

se stane nebo zůstane údem církve, m usí se podříditi jejím zákonům. Kdo
se zákonům církevním nechce podříditi, m ůže býti za jistých okolností vy­
obcován z c i r k ve. Vyobcovaný p o z b ý v á p r á v a n a d u c h o v n í s t a t k y
c í r k v e : na účastenství na bohoslužbě, n a přijím ání svátostí, na církevní
p o h ře b ; nem á dále žádného podílu na m odlitbách a požehnání církevním
a p. Vyobcován jest někdo na základě jistých církevních provinění (zločinů),
na př. odpadnutí od víry, přistoupení ke spolku svobodných zednářů, souboje
a p. a to s a m o s e b o u . (P ius IX. 12. října 1 869 .) Někdy církevní vrchnost
t e p r v e někoho v y o b c u j e a sice po předchozím napom enutí, předvolání
a vyšetřování; tak vyobcoval papež P ius IX. starokatolického biskupa Rein-
kensa (f 1896 .) a H erzoga; biskup Mnichovský vyobcoval probošta Dollingera
(1 8 7 1). Již sv. biskup Ambrož Milánský zabránil řím ském u císaři Theodosiovi,
jenž v Thessalii dal 7 0 0 0 nevinných lidí vlákati pod záminkou veřejných her
do cirku a od vojáků pobiti (3 9 0 .) , vstoupiti do chrám u. Když pak císař po­
ukazoval n a p ř ík la d Davidův, pravil A m brož: ,K dyž jsi následoval Davida ve
hříchu, následuj ho i v pokání. “ Když císař vykonal přísné pokání, přijal
ho opět do církve. (Spirago, Příklady, str. 1 2 9) Víme, že i sv. P a v e l
vyobcoval h říšného K o r i n t a n a z církve. (1 . Kor. 5. 5.) Vzpomeňme, že
i stát posílá d o v y h n a n s t v í m nohé lidi pro těžké zločiny, že i ústavy
vylučují nepolepšitelné žáky a t. d.

4. 0 vzniku a rozšíření církve.
K ristus přirovnal církev k s e m e n i h o ř č i č n é m u . Toto jest sice nej-

m enším mezi všemi sem eny, když však vzrostlo, bývá z něho strom , a ptáci
nebeští bydlí v něm . (Mat. 13. 31 .) Kristus přirovnáná církev ku k e ř i , po­
něvadž církev přes všecku svou velikost zůstává ve stavu nízkosti,

1. Z á k l a d církve položil Kristus tehdy,
když za svého učitelského působení shro­
máždil kolem sebe množství žáků, z nich
si vyvolil 12 apoštolů za představené a jed­
noho z nich za nejvyšší hlavu církve.

Kristus, 12 apoštolů, 72 ucenníků a ostatní mužové a ženy, kteří tak
často s K ristem obcovali, tvořili dohrom ady m alou o b e c .

— 199 —

2 . Církev vstoupila v život teprve o slav­
nosti Letnic, když dalo se pokřtíti 3000 lidí.

Letnice tedy jsou n a r o z e n i n a m i církve. Po zázraku u brány ch rá ­
mové dalo se opět 5 0 0 0 m užů pokřtíti.

3. Brzy po seslání Ducha sv. kázali apo­
štolově z rozkazu Kristova (Mark. 15. ie.) evan-
dělium v celém světě a zakládali na velmi
mnohých místech k ř e s ť a n s k é obce.

Více než všichni apoštolové působil P a v e l , jenž r. 34 . zázračně byl
obrácen. (1. Kor. 15. 8 .) ; prochodil Malou Asii, skoro celou jižní Evropu
a m nohé ostrovy ve Středozem ním moři. Po nětn nejvíce sv. P e t r . jenž byl
(r. 42 .) od anděla zázračně vysvobozen ze žaláře v Jerusalem ě a pak se
usadil v Římě, kde dne 29. června r. 67. se sv. Pavlem zem řel sm rtí
m učednickou. S v . J a n , miláček P áně spravoval z Efessu (kde žila i Matka
Kristova) křesťanské obce m aloasijské.-Jeho bratr, J a k o b s t a r š í (jehož tělo
odpočívá v Kompostele ve Španělích) přišel až do Španěl a byl později
v Jerusalem ě stat. (R. 42 .) J a k o b m l a d š í spravoval církev jerusalém skou
a byl tu svržen s chrám u (r. 6 2). O n d ř e j kázal v dolních krajinách po­
dunajských a byl ukřižován v Achaji. S v . T o m á š a B a r t o l o m ě j šli do
krajin u Eufratu a T igridu ležících a do Indie. Š i m o n učil v Egyptě a sev.
Africe atd. , 0 vy mužové m ilosrdenství, jakým díkem jsem vám povinen
za milost víry, za kterou jsem povinen děkovali vašemu potu a k rv i; jaká
u trpen í a m uka jste k vůli nám v y trp ě li! ' (Sv. Ghrys.)

Sv. apoštolové zakládali křesťanské obce tak to : když na
jednotlivých místech obrátili a pokřtili více lidí, vyvolili si
p o m o c n í k y a odevzdali jim bud menší nebo větší díl své m oci;
než-li pak ono místo opustili, ustanovili jednoho za svého
n á s t u p c e a tomu odevzdali celou svou moc. (Sk. 14. 2 2 .)

Pom ocníci apoštolů, kteří měli jen m enší díl moci, nazývali se j á h n o v é ;
ti, k teří měli větší díl, nazývali se starší nebo k n ě ž í ; zástupcové apoštolů
se jm enovali b i s k u p o v é . — K ristus dal apoštolům m o c , v o l i l i s i n á ­
s t u p c e ; neboť jim dal tutéž moc, kterou dostal od otce. (Jan 20 . 21 .)
Ba Kristus c h t ě l , aby si apoštolové volili nástupce; nebot chtěl, aby apo­
štolové kázali až do konce světa. (Mat. 28. 20.)

Mezi všemi křesťanskými obcemi světa měla p r v n í
m í s t o křesťanská obec v Ř í m ě , poněvadž ji spravoval sv.
Petr, nejvyšší hlava apoštolů a poněvadž na nástupce sv,
Petra, v křesťanské obci římské přešla veškerá moc a před­
nost sv. Petra.

Sv. Ignác bisk. Antiochijský (f 107) prosil v jednom listě křesťany
římské, by ho neosvobozovali a nazval křesťanskou obec řím skou „ p ř e d s e d ­
k y n í s p o l k u v ě ř í c í c h ” t. j. představenou křesťanů. Sv. Irenei, biskup

— 200 —

Lyonský (f 2 02) prav í: „S církví řím skou m usejí všichni věřící celého světa
souhlasit! k vůli její v y n i k a j í c í p ř e d n o s t i . "

V š e c k y k ř e s ť a n s k é obc e , které časem povstaly,
měly tutéž víru, tytéž prostředky milosti a tutéž nejvyšší
hlavu. Proto tvoří dohromady j e d n u j e d i n o u velikou kře­
sťanskou obec, katolickou církev.

4. Když pak vypuklo veliké p r o n á s l e ­
d o v á n í k ř e s ť a nů , rozšiřovala se církev
ještě r y c h l e j i po světě.

V prvních třech stoletích bylo 10 v e l i k ý c h p r o n á s l e d o v á n í
k ř e s ť a n ů od řím ských císařů. Nejhorší bylo za N erona (5 4 .— ^68.) a za
Diokletiána (2 8 4 — 3 0 5); tento zuřivec dal pohubiti na 2 mil. křesfanů,
takže během 10 let každý měsíc bylo um učeno na 1 7 .0 0 0 křesfanů. K řestané
byli m učeni rozličným způsobem : byli křižováni (jako Petr), stínání (jako
Pavel), kam enováni (jako Š těpáni, předhazováni lvům (jako Ign. Antioch.),
kladeni na žhavé železo (jako Vavřinec), do vody házeni (jako F lorian), dřeni
z kůže (jako Bartolom ěj), svrhováni se skal nebo s hor (jako apoštol Jakob
z Jerusalém a), spalováni na hranicích (jako Polykarp ze Sm yrny), do země
zakopáváni (jako sv. C hrysanthus) atd. K řestané se~ sm rti n e b á li; spěchali
ke sm rti, jako včely na plásty medu. (Sv. Chrysost.) — To, čím chtěli n e ­
přátelé křesťany zničiti, právě napom áhalo k jejich rozm nožen í. (Sv. C hrys.)
Zvláště o b h a j o v a c í ř e č i křesťanů před soudy byly mocným kázáním,
které obyčejně m noho posluchačů ohrom ily a obrátily. Také to, s j a k o u
r a d o s t í šli křestané na sm rt, nadlidská t r p ě l i v o s t a l á s k a k n e p ř á t e ­
l ů m , byla také příčinou, že se mnozí pohané obrátili. Mimo to stalo se
m noho z á z r a k ů při mučení křesfanů. (N a sv. Polykarpa na př. neměl
žádné moci oheň, na sv. Jana vroucí olej.) Mufieníci byli tedy jako hořčičné
zrno, které v zemi tlí, potom však klíčí a přináší hojný užitek. (Sv. Rup.)
Byt i v ítr skazil m nohé semeno, přece je užitečný, jelikož potom z každého
jednotlivého na 5 0 jich vyrůstá. (Sv. Ř ehoř. Vel.) K r e v m učeníků byla
s e m e n e m nových křesťanů. (T ert.) — Právě za pronásledování křesťanů
kvetla n e j k r á s n ě j í církev. K řestané vedli tehdy vzorný život; z této
doby pochází také n e j v í c s v á t ý c h . K řestané s nebezpečím života vyhle­
dávali k bohoslužbám podzemní místa, k a t a k o m b y . Nežli se někdo
tehdy m ohl státi křesfanem, předcházelo dvouleté vyučování v náboženství,
k a t e c h u m e n á t .

Když císař K o n s t a n t i n V e l i k ý dovolil svým poddaným
svobodně přijímati víru Kristovu (313) a když náboženství
křesťanské prohlásil za náboženství státní (324), tehdy církev
sice z e v n ě z k v é t a l a , ale křesťané s ta li.se v l a ž n ý m i .

Konstantina přimělo k tom u vidění ohnivého kříže na nebi (3 1 2),
jakož i jeho zbožná matka, sv. Helena. — K onstantin nařídil křest, svěcení
neděl a svátků, odevzdal modlářské chrám y biskupům , zakázal hry gladiátorské
a sm rt kříže a vystavěl m noho kostelů (v Palaestýně samé na 30). P ři
bohatém rybolovu (L uk. 5.) roztrhla se sít a dvě lodičky rybami naplněné

— 201 —

se tém ěř potopovaly. Tím bylo předobrazeno, že církev během časů, až
příjme hodně údů, b l u d a ř i b u d e r o z š t ě p e n a a že p a k k ř e s t a n é
u p a d n o u d o v ě c í s v ě t s k ý c h . Za časů K onstantinových zároveň vznikl
blud A r i ů v r. (31 8 .) , který měl m noho přívrženců. Od časů K onstantinových
ponenáhlu přestával k a t e c h u m e n a t , a státi se údem církve bylo usnadněno.
Právem praví sv. A ugustin : „Není-li církev znepokojována zevními nepřátely,
povstávají opět mnozí ve vlastním jejím lůně, kteří svým špatným životem
rozedírají srdce dobrých věřících. **

5. Ve s t ř e d o v ě k u vstoupili do církve
skoro všichni pohanští národové e v r o p š t í .

V H orn. a Doln. RakOUSÍch hlásal víru Kristovu kolem r. 4 5 0 sv.
S e v e r i n , m nich, jenž přišel z východu a vedl přísný kající život; chodil na
30 roků v krajině Dunajské (f 4 8 2); dále sv. V a l e n t i n , biskup belgický,
jenž působil hlavně u Passova a v T yrolsku (f 4 7 0 v M eraně); v Solno-
h radsku kázal sv. R u p e r t , biskup W orm ský (kolem r. 580). K obyvatelům
v Anglii poslal papež sv. Ř ehoř Vel. kolem r. 600 41 m issionářů, mezi
nim i sv. A u g u s t i n a , Benediktina, pozdějšího biskupa v G anterbury. V 80
letech byla Anglie pokřesfaněna a m ěla 26 biskupů. Národy n ěm eck é
obrátil sv. B o n i f á c , pozdější arcibiskup m ohučský, jenž jim 40 let kázal
evandělium (+ 755). Proto se nazývá „apoštol N ěm ecka.“ Slovanům , zvláště
obyvatelům Moravy a Čech, hlásali víru řečtí mnichové G y r i l l a M e t h o d
(t 885) a to s velikým výsledkem. Uhři se obrátili přičiněním krále sv.
Štěpána (t 1 0 3 8). Pravice tohoto krále je až do dnes neporušena, což učinil
Bůh za odm ěnu, že vykonal tolik dobrých skutků. T ento panovník obdržel od
papeže název „apoštolský k rá l.w V D á n s k u , Š v é d s k u , N o r s k u a n a
I s l a n d ě bylo uvedeno křesťanství ponenáhlu teprve r. 1000 . Podobně
i v R u s k u a P o l s k u .

Ve středověku byla církev krůtě stísněna islámem.
Islám se nazývá učení M oham edovo. Mohamed pocházel z Mekky

v Arábii, byl duševně chorým , vydával se za proroka jediného pravého Boha,
sliboval sm yslné radosti po sm rti, trpěl m nohoženství, nařizoval pout do
Mekky k černém u kamenu, učil fatalism u, t. j . nezm ěnitelném u osudu, žádal,
by se jeho víra šířila mečem a ohněm a konečně r. 632. byl otráven jednou
Židovkou. Jeho nauka je sepsána v koránu. Mohamedáni světí p á t e k a modlí
se 5krát denně obráceni sm ěrem k Mekce. Navštěvujíce své kostely (zvané
mešity) zouvají obuv a b o s ý m a n o h a m a vstupují do chrám u, čímž ukazují
čistotu srdce, s kterou se m á člověk k B ohu modliti. Ve v á l c e jsou M oha­
medáni fanatickým i a ukrutným i k zajatcům ; to plyne z učení o nezvratném
osudu a že nepřítel má býti zničen ohněm a mečem. Nástupcové Mohamedovi,
k a l i f o v é (t. j. náměstkové), podnikali výbojné výpravy a ničili všude křesťan­
skou vzdělanost. Podrobili si velikou část A s i e , s e v. A f r i k y , Š p a n ě l
a ostrovy v moři Středozem ním . Dalšímu jejich postupu do F rancie zabránil
Karel Martell několikerým vítězstvím (732 — 738). Po nezdařeném obléhání
Vídně r. 1683 přestaly i jejich loupežné výpravy na západě.

Mimo to ztratila církev ve středověku mnoho stoupenců
církevním rozkolem řeckým.

— 202 —

Příčiny toho rozkolu byly: již pří obrazoboreckou (před r. 7 8 7) byla
vzájemnost mezi církví řeckou a církví západní otřesena. Od té doby snažili
se západořím ští císařové v Konstantinopoli svou říši v ohledu náboženském
pokud lze od Ř ím a osvoboditi a proto na patriarcháln í stolec v K onstantino-
poli dosaditi takové kněze, kteří se jim zdáli býti povolným nástro jem ku
provedení jejich plánů. Tak se stalo, že ctižádostivý patriarcha F o c Í U S ,
z Řím a potrestaný, konal sněm východních biskupů a o d Ř í m a s e o d ­
t r h l (867). Za záminku uváděl učení o D uchu sv. Nechtěl uznati, že
D u c h sv. v y c h á z í i ze S y n a . Nový císař opět zavedl závislost na Ř ím u.
N ež-200 let později rozdm ýchal patriarcha Michal Ceruiarius tutéž roze­
při (1 0 5 4) . Roztržka církevní, jím způsobená, trvá bohužel doposud. O dtržení
Řekové se nazývají o r t h o d o x n í m i t. j. pravověřícími. My je nazýváme
o r i e n t á l n í m i nebo n e s j e d n o c e n ý m i Ě e k y oproti R ekům , k teří se
stali opét katolíky. Tito se jm enují s j e d n o c e n í Řekové. Církev řecká učí
odlišně od církve katolické, že Duch sv. vychází jen z O tce ; že v očistci
není ohně, nýbrž jen výčitky svědom í; že patriarcha konstantinopolitánský
jest nejvyšší hlavou církve. P ři mši se prom ěňuje kvašený chléb a při
sv. přijím ání se podává hostie na lžičce plné vína. T rpí jen ' obrazy, nikoliv
sochy Krista a svátých. Kněžím (popům) se dovoluje manželství s pannou,
nikoliv se vdovou, a to jen jednou. Biskupové musejí býti neženatí a berou
se z duchovních řeholních. Manželství íajikň může býti rozloučeno pro cizo­
ložství; není jim dovoleno ženiti se více než třikrát. P ři k řtu se třikrát
ponořuje křtěnec. Biřmovati může každý kněz. Poslední pomazání může při­
jati každý nem ocný. — Mnohé z těchto nauk povstaly teprve ve středověku.

6. V nové době bylo obráceno mnoho
národů v zemích nově obj evených.

Plavci španělští a portugalští objevili v této době nové země a díly
světa. Tam šli hned missionáři, od církve vyslaní, hlásat evandělium. Nej-
znam enitější z m issionářů byl sv . F r a n t i š e k X av ., apoštol I n d ů , jenž
zvonečkem svolával děti po m ěstech indických, na ostrovech m oluckých
a v Jap o n sk u ; obdržel od Boha dar řečí a pokřtil na 2 miliony pohanů
(t 3. pros. 1 552). Po jeho sm rti působili v Č í n ě s velikým zdarem Jesuité,
zvláště R i c c i a S c h a l l , kteří si získali svými vědomostmi o hvězdářství,
m echanice a p. u mocných říše veliké přízně. V Cíně pokračuje křesťanství
skvěleji od té doby, co r. 1745 byl zrušen zákaz křesťanského náboženství.
Znam enitý m issionář jest také sv. P e t r K 1 á v e r, jenž působil h lavně mezi
Negry v severní části j i ž . A m e r i k y (v K olumbii) (f 1654). Na obrácení
A f r i k y přispěl m noho kardinal L a v i g e r i e z Kartaga, jenž cestou po
velkoměstech evropských docílil založení spolků proti otroctví; on založil dále
za účelem obrácení kongregaci „bílých (bíle oděných) Otců'* (1 8 9 2). V P r o p a ­
g a n d ě v Římě, která byla založena 1662 , vychovávají se mladíci všech národů
a vzdělávají se na missionáře. Znamenitý ústav na vychování missionářů jest
také v m ěstě S t e y l v Hollandsku, — Nyní působí v pohanských zemích na
1 5 . 0 0 0 kněží, 5 .0 0 0 bratří lajiků a 5 0 .0 0 0 řeholnic. Missionáři jsou hlavně
z řádu Jesuitů, F rantiškánů, Kapucínů, Benediktinů a Lazaristů. Nejvíce missio-
nářú vysílá F rancie a Elsasko. Na podporu jsou založeny: Spolek „ p r o š í ř e n í
v í r y * a spolek „ D ě t s t v í J e ž í š o v o " . (Viz konec III. dílu.) Je nezbytně
potřebno podporovat! m issionáře; jinověrci nás katolíky v této věci zahanbují.

— 203 —

V nové době ztratila církev mnoho členů církevním roz­
kolem lutheránským a anglikánským.

D r. M a r t i n Luther, m nich augustinský v Erfurtě, později učitel na
vysoké škole ve W i t t e m b e r c e , měl tajné záští proti Řím u, poněvadž si
ho tam r. 151 0 málo všimli. Když papež Lev X. dal hlásati odpustky za
příčinou dostavění chrám u sv. P e tra a hlasatel těchto odpustků jm énem
Tetzel se blížil k W ittem berku, přibil L u ther na dvéře zámeckého kostela
ve W ittem berce 95 vět o odpustcích, v nichž především káral zlořády, p ro ­
váděné s o d p u s t k y , ale rovněž se dal strhnouti k tomu, že v nich popíral
c í r k e v n í u č e n í o odpustcích (1517). Poněvadž L uther vzdor vyzvání od
papeže svého učení neodvolal, byl z církve vyobcován (1 5 2 0) ; pak byl
i od císaře dán do říšské klatby, jelikož na říšském sněm u W o r m s k é m
rovněž nechtěl odvolati (1 5 21). Kurflrst saský však ho tajně skryl na W a r t -
b u r c e . B lud L utherův se rychle šířil po Německu a měl v zápětí m nohé
náboženské války. Poněvadž L uteráni na říšském sněm u ve S p ý r u 1529 proti
všem sm írným návrhům protestovali, byli nazváni p r o t e s t a n t e . Nábo­
ženským m írem augsburským byla protestantům zabezpečena tatáž práva jako
katolíkům (1 5 5 5). Sněm T r i d e n t s k ý vyložil jasně nauku katolickou proti
protestantské (1 5 4 5 — 1 5 6 3). L u ther zem řel 1546, H lavní bludy Lutherovy
jso u :. 1. Není prý nejvyššího úřadu učitelského 2. Nejvyšší moc církevní
m á prý vladař země. 3. Není prý žádných kněží, nýbrž všichni jsou jen
lajici. 4. Všecko, čeho věřiti třeba, jest v Písm ě sv. 5. Písm o sv. si může
každý vykládati jak chce. 6. Víra sam a spasí člověka, dobré skutky jsou
zbytečny. 7. To pochází prý odtud, že člověk hříchem dědičným pozbyl
svobodnou vůli. 8. Není žádná mše sv., žádná zpověd, žádný očistec, žádní
svati. — Ř á d J e s u i t ů , založený sv. Ignátem z L., získal opět obyvatele
m nohých zemí víře katotické. Odtud pochází ustavičná zášt p rotestantů proti
tom uto řádu. — Právě tak zhoubně jako L u ther v Německu, působili skoro
současně oba kacíři Zwingli a Kalvín ve Š v ý c a ř í c h a král J ind ř i ch VIII.
v Anglii. Tento se hněval na papeže, protože nechtěl rozloučili jeho platné
m anželstv í; proto se prohlásil za hlavu církve v Anglii a pronásledoval
katolíky. Bludy anglikánské církve byly později sepsány asi ve 40 č lán c ích ;
podobají se zcela bludům luteránským .

7. Dnes náleží k církvi katolické na
260 millionů lidí.

Mnozí docela odhadují počet katolíků na 3 5 0 millionů. Katolické křestany
spravuje asi 1200 biskupů; m ezi těm i je asi 15 patriarchů, 20 0 arci­
biskupů a 20 praelátů se svou vlastní dioecesí. Katol. k n ě ž í je na celém
světě asi 3 5 0 .0 0 0 . — T ém ěř zcela katol ické země jsou : Itálie, Španělsko,
Francie, Rakousy, Belgie, Irsko. Ve Švýcarsku jest asi polovice, v Německu
přes jednu třetinu obyvatelů (21 m ill.) kato líků ; v R usku je 12 mil. katolíků.
V samé E v r o p ě je 170 mil. katolíků, tedy % obyvatelstva. V Americe je
8 0 mil. kato líků; z toho je 12 mil. ve Spojených státech (tedy xjs tam ějšího
obyvatelstva), kdežto Mechiko, střední A m erika a již. Amerika mimo Brasilii, jsou
tém ěř úplně katolické. Ostrovy sem náležející jsou bud úplně, nebo většinou kato­
lické. V A s ii jest jen 10 mil., v A f r ic e 3 mil., v A u s t r á l i i 1 mil. katolíků.

— 204 —

5. Rozličná vyznání náboženská.
Mimo církev k a t o l i c k o u zasluhují zmínky ještě tyto

křesťanské společnosti náboženské:
1. Řecko-východní,
Jest to asi 8 0 mil. východních Reků asi s 8 0 arcibiskupy a 3 0 biskupy.

Nejvyšší hlavou jes t patriarcha K o n s t a n t i n e p o l i t á n s k ý . K řestané řecko-
východní (kteří se nazývají orthodoxním i n : pravověřícími), jsou ponejvíce na
poloostrově Balkánském a v Rusku. — Od církve řecké odtrh la se později
církev ruská; patriarcha moskevský totiž prohlásil se za sam ostatného (1587).
R. 1721 zřídil cár P etr Veliký tak zvaný „Svatý synod", který se skládá
z biskupů a duchovních hodnostářů a který říd í církev ruskou dle rozkazu
carova. Tak se stala ruská církev církví národní. R uské kostely m ají velkou
kopuli, k terá je obklopena čtyřm i m enším i kopulem i. — Také dnešní Ř e c k o
se odtrhlo od patriarchy konstantinopolitánského, ježto r. 18 3 3 se biskupové
řečtí usnesli, že neuznávají jiné nejvyšší hlavy než Ježíše Krista. T uto takto
povstalou novořeck ou církev řídí synoda, skládající se z 5 biskupů.

2. Protestantská nebo evandělická.
Má asi 1 5 0 mil. členů, k teří jsou rozštěpeni ve více než 150 sekt.

P rotestante (nazvaní tak, protože za času L u thera p r o t e s t o v a l i proti všem
sm írným návrhům) obývají střední a sev. Německo, Nizozemsko, Dánsko,
Anglii, Švédsko, Norsko, částečně Švýcary, U hry a Spojené státy sev.-americké.
P ro testan té angličtí se liší ve mnohých věcech od protestantů jiných zemí
a nazývají se anglikány. Jelikož mimo to je ještě asi 10 mil. jiných křest,
sekt, tedy do hrom ad y je asi 5 2 0 mil. křesťanů.

Z nekřesťanských společností náboženských zasluhují
zmínky :

1. Židovská nebo israelské.
Na celé zemi je asi 1 2 mil. Ž idů; m nozí jich čítají m nohem více.

Ve velkém množství bydlí Židé zvláště v R akousku (Polsku) a R usku. Židé
naši v ohledu náboženském daleko již nejsou oni Židé dob předkřesfanských.
Své zásady náboženské čerpají z T a l m u d u , knihy to, v níž židovští učitelé
víry vykládají slovo Boží dle svého m ínění. Mnohých zásad T alm udu nelze
se stanoviska m ravnosti schvalovati. Židé sice ještě věří v jsoucnost a zjevení
Boží a v odplatu po sm rti. N aproti tom u však již se většinou vzdali naděje
na V y k u p i t e l e ; očekávají již jen vysvobození ze všelikého poddanství.
Mnozí Židé až po dnes lpí ještě pouze na m rtvé l i t e ř e zákona. To dokazují
na př. jejich ř e m é n k y m o d l i t e b n í . O brazně míněná slova H ospodinova:
„A bude jako znam ení na ruce tvé a jako pam átka před očim a tvým a“
(2. Mojž. 13. 9 .) jsou příčinou, že Židé jistá slova Písm a sv. na pergam ent
píší a modlíce se, řem énkem na čelo a levé rámě přivazují. Židovstvo má
pro křesťanství veliký význam ; nebot Židé mají ve své moci knihy S tarého
Zákona s proroctvím i v nich obsaženými, čímž napom áhají ku potvrzení
pravdivosti našeho náboženství. Již sv. Ang. praví: .Ž idé jsou opatrovníci
našich sv. knih. “ Kdyby nebylo Židů, mohlo by se říci, že sv. knihy byly
vymyšleny. Boží prozřetelnost uchovala Židy a uchová je až do konce světa,
kdy je přivede ku křesťanství.

— 205 —

2. Mohamedanská.
K ní náleží 17 0 mil. lidí, z nichž 3 l/g mil. bydlí na B alkánském polo­

ostrově. Nejvíce jest jich v záp. Asii (zvláště v Arábii) a v severní Africe.
(O jejich původu a učení viz str. 201 .)

3. Buddhistická, mající na 550 mii. stoupenců, žijících
hlavně v Číně a Japonsku.

Buddha (to je s t: osvícený) žil v 6. stol. před Kristem v I n d i i a po­
cházel z krajiny u pohoří H im alájského. Uvažuje o strastech lidstva, byl n a ­
plněn odporem ku světu, opustil v 29 . r . svou manželku a dítko a šel jako
žebrák do světa. Po 6tiletém ustavičném t r ý z n ě n í dostalo se m u jakéhosi
osvícení a vystoupil v Indii jako kazatel. Poněvadž brojil proti indickému
kastovnictví a chtěl, aby si byli všichni lidé rovni, nalezl m noho přívrženců.
Zem řel v 80 . roce věku. Jeho život byl později vyzdoben pohádkam i. Jeho
nauka dostala se asi za časů Kristových do C í n y a J a p o n s k a . B uddhism us
se rozštěpil ve m noho sekt. Protivy mezí těm ito sektami jsou ještě m nohem
větší než mezi náboženstvím katolickým a protestantským . R ů z n o s t mezi
B uddhisty dle výroků katolických m issionářů jest laková, že je tém ěř nemožno,
dostali od dvou učitelů buddhistického náboženství na jednu otázku touž od­
pověď. Krátký obsah učení B uddhova: 1. Co jest, je podrobeno utrpení. P ří­
činou tohoto u trpen í jsou lidské náruživosti. P o t l a č o v á n í n á r u ž i v o s t í
osvobozuje člověka od u trpení. Proto prý je nezbytno tě lo trýznití. Proto
jsou v Indii lidé, zvaní fakirové, kteří po celý život své tělo potřeštěně m u č í:
n a př. po celý život zachovávají nějaké obtížné držení těla, drží stále ruce
křížem n a prsou, nebo vztyčeny nad hlavou, takže jim i konečně pak nem ohou
h ý b a ti; m ají pořád zavřené pěsti, takže jim nehty dlaněm i p ro rů s ta jí; stojí
po celé hodiny na jedné noze; dávají se přikovati řetězy na km eny strom ů
a p. 2. Zakázána j e s t : vražda, krádež, nečistota, lež a požívání opojných
nápojů. 3. N ařízena je s t: láska k bližním u i ke zvířatům a štědrost. 4. P o
smrti je všem u k o n ec a člověk se rozpadá v nic (!). N ení tedy žádné
odplaty po smrti. 5. Všechna náboženství jsou stejně dobrá, poněvadž se více
m éně blíží buddhism u a jsou v něm obsažena (?). 6. U c t í v á n í Boha budd­
histé neznají, poněvadž dle nich jes t jsoucnost Boha pochybná. Jejich boho­
služba je s t pouhé uctívání tvorů, tedy modloslužba. Jejich zevnější obřady
jsou však m nohdy v e l m i p o d o b n y k a t o l i c k ý m , takže katoličtí m issionáři
označují tu to bohoslužbu jako pravý vynález ďábla, by takto pohané byli
zdrženi od přijetí pravého náboženství. M nohé náboženské obyčeje jsou však
zase sm ěšný, jako na př. m o d l í c í s t r o j e . V domech totiž a na veřejných
místech nacházejí se válcovité dřevěné nádoby, v nichž jsou na papíru n a ­
psané form ule modlitební. Otočí-li vítr, voda nebo lidská síla několikrát tímto
válcem, platí prý to tak, jakoby tato form ule byla jednou nebo několikrát
odříkána. — Jak patrno, obsahuje buddhism us všelicos, co se stanoviska
zdravého rozum u a našeho náboženství lze schvp.lovati, jako n a př. potlačování
náruživostí, štědrost a p . ; poněvadž však pochybuje o jsoucnosti Boha a po­
pírá odplaty po sm rti (odezíráme-li od modlářství), n e m ů ž e tedy přece ni­
k t e r a k člověka v pravdě u s p o k o j i t i, nýbrž žene ho do z o u f a l s t v í . Mezi
křestany bývají nadchnuti pro buddhism us obyčejně filosofičtí blouznivci.

Příbuzné náboženství buddhistickému jest nábož. Brah-
movo- K němu se hlásí 150 mil. lidí, kteří žijí hlavně v Indii.

— 206 —

Mezi všemi náboženstvími může býti jen jedno p r a v ý m
n á b o ž e n s t v í m .

Rozličná náboženství si odporují vzájemně. Pravda však může býti jen
jedna, tedy také j e n j e d n o náboženství m ůže býti pravým. Nelze mysliti,
že by B ů h, jenž ve své dobrotě udržuje bez porušení světlo sluneční, ne­
udržoval by pravého světla pro náš rozum. — P ros Boha denně „za osvíceni
těch, jež sedí v tem notách a ve stínu sm rti “ (Luk. 1. 79.), by dle zaslíbeni
Kristova byl j e d e n o v č i n e c a j e d e n p a s t ý ř . (Jan 10. 16 .)

6. 0 známkách pravé církve.
Když zlý duch viděl, že m odlářství hyne a pohanské chrám y pustnou,

vynašel novou le s t; klamal lidi i pod pláštěm křesťanského jm éna a vzbudil
b ludařské nauky. (Sv. Cypr.) Takovým způsobem povstalo od založení církve
p řes 2 0 0 jiných církví, z nichž každá jinak učí. Jelikož však K ristus
založil jen j e d n u církev, tedy mezi všemi těm ito církvem i m ůže býti jen
jedna pravou církví. B ůh to tak zřídil, že pravdu, tedy i pravou církev
musíme poznati dle nějakých známek.

1. Pravá církev Kristova musí míti tyto
4 známky: musí býti j e d n a , svátá , obecná
nebo k a t o l i c k á a a p o š t o l s k á ,

1. Pravá církev musí býti jen j e d n a t. j. musí na všech
místech a po všecky doby míti totéž učení.

Pravda se nem ůže m ěniti. Jako 2 X 2 z : 4 na věky se nezmění,
tak jest i s naukou náboženskou, k terá je pravdiva. Proto nesm í církev, k terá
učí pravdě, během časů měniti svou nauku. Změní-li ji, pak není pravou
církví. P ro to není n a př. p r o t e s t a n t s k é náboženství pravým ; nebot ono
p rav í: každý si m ůže vykládati Písm o sv. jak chce. Ono tedy uznává různá,
sobě odporující m ínění, za správná. Právem praví biskup B ossue t: „ P ro testan ­
tisme, ty se m ěníš, tedy nejsi pravdivým !" N aproti tom u m á k a t o l i c k á
církev na celém světě a po všecky časy totéž učení. Kdo nam ítá, že církev
během času prohlásila dogmata (č l á n k y v í r y) , ať pováží, že tím nebylo
vysloveno nějaké nové učení, nýbrž jen bylo slavnostně vysloveno to, čem u
církev ode dávna učila. Jako dítě tím, že roste, svých údů nem ění, tak ani
církev nezm ěnila svého učení tím , že je jasněji prohlašovala. Právem praví
protest, spisovatel (Eugen R obin): '„Nic na tom to světě není stá lého; jak
lidská společnost, tak i názory lidské neustále se mění. Touto prom ěnlivostí
podobá se všecko v l n í c í m u s e m o ř i . Jen jediný m už a jediné město na
této zemi skýtá obraz stálosti a pevnosti. To jest ftím a papež, jenž jako
skála ční nad vlny m ořské.11 Jednota církve ovšem také vyžaduje, aby církev
měla jen jednu nej v y š š í hlavu. To však jest jen v církvi katolické, nikoliv
však v oněch církvích, kde je zeměpán hlavou církve. Kdo nam ítá, že v kato­
lické církvi byli v z d o r o p a p e ž o v é , ať pováží, že přece jen jediný papež
byl zákonitým papežem, a sice ten, jenž zákonitým způsobem této hodnosti
došel. Podobně je s t i ve stá tě ; byt se i zmocnil vetřelec trůnu , přece jen

- '207 -

zákonitý král jest pánem říše. I přes všecky b l u d a ř e jest církev jedno tná;
nebot kdo neuznává nauky církevní, nenáleží již k církvi. Tvrzení, že jest
to n e d o s t a t k e m p o k r o k u , trvá-li se pevně na starých naukách, padá,
povážíme-li, že se pravda m ěniti nem ůže.

2. Pravá církev musí býti svátá, t. j. musí míti takové
učení a zřízení, které může člověka vésti k nejvyšší mravní
dokonalosti, tedy ke svatosti.

Poněvadž B ů h je s v a t o s t s a m a , tedy m ohl založiti jen takovou
církev, k terá m á svaté zásady a zařízení. S v a t o s t č l o v ě k a jest také
cílem pravé církve. K svatosti však může církev vésti člověka jen svátými
zásadami. „Jen světec m ůže vychovali světce.0 (S torke.) Jakm ile tedy lze
o některé církvi dokázati, že má některou zásadu nebo zařízení, jež dokona­
losti překáží, tedy je také dokázáno, že není pravou církví Kristovou. Praví-li
L u t h e r : Víra sam a stačí ke spasení, dobrých skutků není třeb a ; nebo :
člověk ztratil hříchem dědičným úplně svobodnou vůli a není tedy zodpo­
vědným za své skutky; nebo praví-li K a l v í n : Bůh předurčil m nohé lidi
pro peklo, — tedy jsou to zásady, které člověku brání v m ravním pokroku. —
Svatá církev m usí také skutečně míti sv ě tce , kteří vynikají ctnostm i. „Jen
ona církev, k terá má světce, má neklam nou znám ku, že se zrodila z B oha.“
(Bossuet.) Všimněme si svatořečnění v církvi katolické a toho, že mnohé
církve, n a př. protestantská, nechtějí o svátých ničeho věděti. — Pravá církev
m usí tedy svým údům také poskytovati příležitosti, by soustavně
pěstovali c n o s t . To činí katol. církev svými ř á d y . Ony církve, které n e ­
mají života řádového, mají se k církvi katol. jako pustá step k ú rodné krajině.
— Poklesky jednotlivých údů nebo i m nohdy se přiházející pohoršení a z 1 o-

ř á d y v církvi, nem ohou se přičítati církvi, nýbrž náruživosti lidské. Užije-li
se užitečné věci, na př. nože, kladiva a p. ke zlému skutku, není proto ona
věc špatnou, nýbrž člověk, který j í zde užil. Již mezi apoštoly byl špatný
člověk, a K ristus přirovnal některé údy církve ke koukolu a špatným rybám .

3. Pravá církev musí býti katolická nebo o b e c n á ,
t. j. musí býti způsobilá pojmouti v sebe všecky národy
a musí se také o to přičiňovati.

P rav>d a je způsobilá pro všecky lidi. Kristus také u m ř e l za v š e c k y
l i d i a při svém vstoupení na nebe poslal a p o š t o l y k e v š e m n á r o d ů m
s v ě t a , k teří budou žiti až do konce světa. (Mat. 28. 20 .) Tedy i jeho církev
m usí býti pro všecky národy. Zázračným darem jazyků o Letnicích bylo na­
značeno, že v církvi Kristově budou sjednoceni národové všech jazyků. —
C írkev katolická je s t obecn á .• všecky nauky katol. církve jsou takové,
že se hodí pro všecky lidi na světě. Proto také vstoupili do církve kat. n e j ­
r ů z n ě j š í n á r o d o v é , vzdělaní Řekové, panovační Ř ím ané i jejich poddaní
loupeživí a suroví Germáni, Slované, kteří všeho cizího nenáviděli a t. d.
Církev katol. je dnes rozšířena p o c e l é m s v ě t ě . „Jsou sice také kacíři,
ale nikoliv titéž kacíři.“ (Sv. Aug.) Církev katol. čítá na 2 6 0 mil. lidí, je
tedy daleko více rozšířena než všecky jiné církve. Posílá neustále k pohanům
hlasatele víry, m i s s i o n á ř e . — N aproti tom u jiné církve během času srostly
velice s národním i a místními poměry a staly se n á r o d n í m i . Může li tedy
církev, k terá úplně závisi na vladaři (jako na př. církev ruská a j.) býti pravou
církví? Nebo ona církev, k terá čtení bible vyhlašuje za nezbytné ku spasení?

- 208 -

4. Pravá církev musí býti apoštolská, t. j. musí od
dob apoštolů stále trvati, a její představení musejí býti ná­
stupci apoštolů,

K ristus často přislíbil své církvi svou o c h r a n u a p o m o c , n a p ř .
když vyznam enal P etra slovy: „ B r á n y p e k e l n é nepřem ohou j í “ (Mat.
16. 1 8 .) ; dále při svém na nebe vstoupení slovy: „Já zůstanu s vámi až
do skonání svěia .“ (Mat. 28. 20.) P roto tedy církev Kristem založená nem ohla
až podnes zmizeti, ona m usí o d d o b a p o š t o l ů t r v a t i . P roto i p ř e d ­
s t a v e n í církevní mají býti řádným i nástupci apoštolův. Nebot církev je vy­
stavěna na základě apoštolů, kdežto K ristus jest její hlavní, úhelný kámen.
(Efes. 2. 20 .) P ravá církev jest ona, k terá o d a p o š t o l ů b y v š i z a l o ž e n a ,
až po dnes trvá. (Sv. Jeron.) Tedy církev, k terá trvá teprve n ě k o l i k d e ­
s í t i l e t í n e b o n ě k o l i k s t o l e t í , nem ůže býti pravou církví K ristovou;
rovněž ne ona, jejíž představení nejsou řádným i nástupci sv. apoštolův. Ka-
to lícká církev je a p ošto lsk á ; trvá tém ěř 190 0 roků. Sám L u th er doznal,
že církev katolická je n e j s t a r š í ze všech církví; pravili: „Všichni ostatní
křesťanští věřící vypůjčili si své náboženství od katolíků “ Učení nejstarších
církevních Otcův úplně souhlasí s našim i katol. katech ism y; naše bohoslužba
neliší se od bohoslužby prvních křesťanů, leda ve vedlejších věcech. Naši
biskupové svým svěcením na biskupství jsou tak spojeni s apoštoly, jako první
a poslední článek nějakého řetězu. — Může-li býti pravou církví církev, která
netrvá j e š t ě a n i 4 0 0 l e t (L uther vystoupil kolem r, 1 5 2 0 .) , ba ani n ě ­
kolik let? Není n ik terak možno, by při v o d o v o d u , který m á 1900 rou r,
voda, která při 300 . rouře vytekla a v písku se rozběhla, najednou při 1520 .
rouře (když L u ther vystoupil) opět začínala téci čistá a jasná. (Stoupenci
L utherovi totiž tvrdí, že prý čisté evandělium se koncem 3. století ztratilo
a L uther prý ho opět zavedl.) P rotestanté sami to vědí, že se od trh li od
pravé církve a tedy od pravého učení Kristova se odchýlili. P roto říkával
stařičký polní m aršál M o l t k e : „Katolíky se přece jednou m usím e státi my
všichni protestanté." Znamenitý h rabě S t o l b e r g , jenž se stal katolíkem
a jem už vysoký jeden pán řek l: „Nemiluji těch, kteří opouštějí náboženství
svých o tců ,“ vhodně odpověděl: „Já také n e ; nebot kdyby moji předkové
nebyli změnili své víry, nebyl bych se nyní musil v r á t i t i do církve
katolické. “

2. Pravá církev musí míti za nejvyšší
hlavu nástupce sv. P e t r a .

Církev jest vystavěna na s k á l e ; tato skála je Petr. K ristus totiž řekl
k P etrov i: .T y js i Petr, a na té skále vzdělám církev svou .“ (Mat. 16. 18 .)
Církve, které nem ají P e tra za nejvyšší hlavu, jsou t r u p b e z h l a v y a
proto nem ají v sobě životní síly. Proto i veliké církve, jako ariánská, časem
úplně zanikly. Kde Petr, tam je církev. (Sv. Amb.) Když K ristus kázal
před zázračným r y b o l o v e m , byl na lodičce, která patřila Petrovi. (Luk.
5. 3.) T ím chtěl říci, že ona církev hlásá jeho učení, ve které je Petr. —
Nuže, nástupce sv. P etra jest jen v k a t o l i c k é církvi. Všimněme si po­
sloupnosti papežů: P řed Lvem XIII. byl P ius IX., před ním Ř ehoř XVI. atd .,
pokračujeme-li dále v této řadě, přijdeme konečné k prvním u papeži,
sv. Petru .

- 209 —

3. Pravou církví jest ta, kterou světáci nejvíce p r o n á ­
s l e d u j í a kterou Bůh z á z r a k y oslavuje.

K ristus několikrát předpověděl svým učeníkům , že budou pronásledo­
váni; řekl na p ř . : „Nebude služebník nad pána. J est l i -že mne proná­
sledovali, i vás budou pron ás!ed ovati .“ K ristus jim předpověděl, že
budou voděni p ř e d k r á l e a v l a d a ř e a že budou od nich souzeni. (Mat.
10. 18 .), a řekl docela: „Přichází hodina, kdy každý, kdo vás zabije, bude
se domnívati, že by lim sloužil B ohu ." (Jan 16 . 2.) Podle tohoto pronásle­
dování měli poznati, že jsou B ohu příjem ňi. (Jan 15. 19 .) A v pravdě také
církev katol. byla vždy pronásledována. Zvláště dějiny dokazují, že všichni
katol. k n ě ž í a b i s k u p o v é , kteří m ocně působili v duchu Kristově, m u­
sili trpěli, ba byli i vězněni. Mnohé stá ty zahájily zřejmý boj kulturní (boj
prý v zájm u ku ltu ry !?) proti církvi, jako na př. v Německu 1 837 a 1874 ,
kdy bylo uvězněno m noho biskupů a sta kněží, poněvadž sloužili mši sv.,
um írajícím přisluhovali sv. svátostm i, nebo že neprováděli nebo neschvalovali
nařízení církví nepřátelských. Takové ku ltu rn í boje podstoupila církev ve všech
stoletích hned tu , hned onde. I s e k t y , byť si sebe více odporovaly, přece
v zášti pro ti církvi jsou s jednoceny ; jsou jako P ilá t a H erodes, kteří se
spřátelili v tom dni, kdy byl K ristus odsouzen. Konečně je všeobecně znám o,
že se vždy kladly veliké překážky všem katol. podnikům, na př. zakládání
řádův a spolků, shromažďování katolíků, m issiím a p., dále že i v době svo­
body tiskové ve m nohých zemích vyhrazeno bylo právo, tak zv. „ p l a c e t " ,
klásti překážky prohlášení papežských listů. . (N epřátelům církve však se po-
přává svobody tiskové a spolčovací!) Vzpomeňme také na pronásledování a
vypovídání c í r k e v n í c h ř á d ů v jednotlivých zemích. Tak nenáviděnou
a pronásledovanou může býti jen p ra v d a ! Jest tedy pravou církví ona, jíž
světácký duch nepotírá, ba kterou i podporuje? Také jen V církvi katol.
s e dějí zázraky. Vzpomeňme na př. na četné zázraky na katol. poutních
m ístech, zvláště v Lourdech ve F rancii. Vzpomeňme na přečetná, zcela n e ­
p o r u š e n á t ě l a katol. křesťanů, kteří vedli svátý život. K terá jiná církev
se m ůže něčím podobným vykázati? Nuže víme přece, že pravé zázraky jsou
božskou pečetí, kterou Bůh potvrzuje pravdu.

Úvaha o těchto známkách a vlastnostech pravé církve
uvedla během století n e j š l e c h e t n ě j š í muže do lůna
církve katolické.

Jest velmi nápadným , že právě m u ž o v é n e j u č e n ě j š í a n e j e n o s t-
n ě j š í (tak v poslední době potom ní kardinálové N ew m ann a M anning
v Anglii), povrhše všemi výhodam i pozemskými (i pod ztrátou svého úřadu),
vstoupili do církve katolické. Lidé však, k teří z ní vystoupili, vždy již napřed
svým životem dokázali, zač stojí. M ůžeme se tedy r a d o v a t i , že jsm e údy
pravé církve; ale tím více, že víra katolická má přednost velikou před každou
jinou v írou ; nebot nám podává v í c e ú t ě c h y v neštěstí a sm rti, než každá
jin á víra. P roto napsal M elanchthon, pom ocník L utherův, své katolické m a tc e :
„V p rotestantské víře s e lép e žije, v kato lické s e l é p e umírá ‘
a opět: „Nové náboženství m á velmi m noho n a p o h l e d , katolické m á
velmi m noho j i s t o t y. “ Je také velmi nápadným , že katolíci na s m r t el n é m
l ů ž k u zůstávají svému náboženství věrni, kdežto naopak přečetní jinověrci
na sm rtelném lůžku se stávají katolíky.

14

— 210 —

7. 0 přednostech katolické církve*
1. Církev katolická je samospasitelná.

Kdo chce vejiti do chrám u m usí jiti nejprve p ř e d s í n í . P rávě tak , kdo
chce býti spasen, m usí vstoupiti nejprve do církve katol., nejm éně aspoň svou vůlí.

1. Jediná církev katol. je samospasitelná,
t. j. ona jediná má prostředky, vedoucí ke
s p a s e n í : Uč e n í Kristovo, od Krista ustanovené p r o ­
s t ř e d k y m i l o s t i a od Krista ustanovené učitele a
s p r á v c e církve.

Praví-li o sobě církev katol., že ona j e d i n á je sam ospasitelnou, nesm í
se jí to míti za zlé; nem ůže přece říci, že pravda a blud jsou stejně dobrou
cestou, vedoucí ke spasení. Jestli-že již i obchody, které mají n a skladě falšo­
vané p o t r a v i n y , staví se na pranýř, tedy tím více jest třeba chrániti před
takovými církvemi, které mají duševní chléb zfalšovaný a otrávený. Církev
nepraví, kdo bude s p a se n , nýbrž jen c o vede člověka ke spasení. Soud
v tom , zda ten či onen člověk bude spasen, náleží jen Bohu, jenž zpytuje
srdce lidské, (Z. 7. 10.) Hořejší věta tedy neobsahuje v sobě ž á d n é ne-
s n á š e l i v o s t i nebo i n t o l e r a n c e oproti osobě, ale ovšem nesnáše-
[ivost pravdy oproti biudu, nesnášelivost Boha, jenž netrp í mimo sebe žádných
model. (L. Král. 5.) Ze církev n ik terak nenávidí jinověrců, ukazuje na Velký
pátek, kdy prosí Boha za smilování nade všemi jinověrci. — Církev kat. jest
tedy c e s to u ke sp asen í. Liší se tedy od S y n a g o g y starozákonní. —
Ona u k a z o v a l a cestu ke spasení jen v tem né d á lce ; církev však jes t ona
cesta sam a. Církev katolická se liší od církví b l u d a ř s k ý c h , které učení
Kristovo znetvořily a zpravidla také odstranily m noho prostředků milosti
(zvláště obět mše sv., svátost pokání). Cesty těch církví jsou z a t á č k y n e b o
b l u d i š t ě . C hrom ý člověk dojde přímou cestou dále, než někdo s pošto­
vními koni, nejede-li cestou. (Sv. Aug.) Kdo se nehlásí k pravém u náboženství,
dělá veliké kroky vedle cesty. Cím dále se od cesty pouští, tím více se od ­
chyluje od m ísta, kam měl přijíti. (Sv. A ug.) Do Vídně m ůže se přijíti také
přes C a řih rad ; ale to stojí více času, nám ahy a peněz. M nohý ani cíle nedojde.
Je-li u p r o s t ř e d v e l i k é h o l e s a d ů m , k něm už vede jen jediná cesta,
totiž krásná, široká silnice, tedy snadno m ůže zblouditi, kdo se pokouší
k onomu dom u přijíti jinou cestou, než onou silnicí. T ak se m á i s těmi,
kteří chtějí dojiti spasení jinou církví než církví katolickou.

2. Proto každý jinověrec, jenž pozná
pravdu katol. víry, jest přísně zavázán státi
se údem katol. církve.

1. Říkává s e : „Poctivý člověk n e m ě n í s v é h o n á b o ž e n s t v í " Než
tato věta jest pošetilá. Právě tak, jako syn nesm í si podržeti j m ě n í, jehož
jeho otec nespravelivě nabyl, byt ho byl i po otci zdědil, nesm í někdo setrvati
v nepravém náboženství, poněvadž ho přijal od svých předků svým původem

— 211 -

a vychováním. (D eh.) — 2. Mnozí říka jí: Všichni věříme v jednoho Boha,
proto je Víra jako víra a člověk m ůže býti v každé víře spasen. Toto
mínění se jm enuje i n d i f f e r e n f i s m u s (lhostejnost náboženská). Není
správný; nebot jen j e d n a v í r a m ůže býti p r a v á , t. j. od B oha zjevená,
právě jako jest jen jeden B ů h ; a náš rozum nám praví, že m ám e hledati
vždy jen pra?du a snažiti se potom, co jest lepší. Proto jsm e povinni, hledati
víru pravou a pak se jí přidržeti. Jest sm ěšným domnívali se, že je to Bohu
l h o s t e j n o , klaní-li se někdo j e m u , nebo jako pohan nějakém u dřevu
a k am e n u ; považuje-li někdo Krista za Jeho Syna, nebo jako Židé za rouhače.
Proč by byl Kristus a po něm a p o š t o l o v é s t o l i k ý m i o b t í ž e m i
hlásali evandělium , kdyby bylo lhostejným , co kdo věří? Proč by byli apo­
štolové tak přísně vystupovali proti těm , kdo překrucovali učení K ristovo?
(Gal. 1. 8 . ; 2. Jan 1. 10.) Proč by byl B ůh obrátil Pavla, proč by byl
poslal anděla a hlasatele víry ke K orneliovi? Ano, sv. apoštolové zřejm ě vy­
znali: „ N e n í j i n é h o j m é n a p o d n e b e m dáno lidem, v něm ž bychom
mohli býti spasen i.“ (Sk. 4. 12 .) A K ristus p rav í: „Já jsem cesta, pravda
i život. Nikdo nepřichází k Otci, leč zkrze m ne. “ (Jan 14. 6.) Kdo říká,
že je víra jako víra, mluví zrovna tak pošetile jako ten, kdo říká, že padělané
peníze m ají tutéž cenu jako pravé. — Proto n ejš lech e ín ě j í m užové
přestupovali k církvi katol., třebas jim toto přestoupení (obrácení) způsobilo
m noho pozem ského zla. K r i s t i n a , jed iná dcera krále Gustava Adolfa Švéd­
ského, úhlavního nepřítele katolíků, čtením nábožných knih se přesvědčila, že
církev katol. jest pravou církví. Poněvadž jí dle zemských zákonů nebylo
dovoleno po katoličku žiti, složila po 31eté vládě r. 1 6 5 4 korunu královskou
a ztrávila ostatek života v Řím ě. (Zem řela r. 1 6 8 9 v 63. roce věku v Řím ě
a jest pochována v chrám ě sv. P etra .) Jaké to hrdinství! Podobně učinil hr.
Bedřich S t o l b e r g (1 8 8 0), pozdější znam enitý katol- spisovatel; vzdal se svého
úřadu. (Meh. VI. 2 94 .) V A n g l i i v posledních desítiletích přestoupily celé
zástupy lidí k církvi katol., mezi jiným i pozdější kardinálové N e w m a n n (1845)
a M a n n i n g (1 8 5 1) a 5 0 0 0 jiných vysokých osobností. V N ě m e c k u pře­
stoupilo v 19. století na 20 osob z panujících domů a na 1 2 0 osob ze
šlechtických rodin. I ze Ž i d ů přestoupili mnozi k církvi, mezi jiným i znam e­
nitý kazatel Veit ve Vídni a znam enití kněží R atisbonne a L iberm ann (f l 8 5 2) .

3. Kdo tedy svou vlastní vinou není
údem církve katol., nemůže býti spasen.

Zde platí slova Kristova: „Služebník zajisté ten, který poznal vůli
P án a svého, a nepřipravoval se a nečinil podle vůle jeho, bude bit m nohým i
ranam i.“ (Luk. 12. 47) Tedy zle se povede tom u, jenž dobře ví, že církev
katol. je pravá církev, a přece z ní lehkom yslné (na př. aby m ohl vstoupiti
v m anželství s jinověrcem , by udělal lepší obchody a p.) v y s t u p u j e ; také
tomu, jenž poznal, že katol. církev je pravou církví, a z bázně (na př. aby
se o něm nevykládalo, aby nebyl tupen a p.) do ní n e v s t o u p í . Totéž
platí o tom, kdo má odůvodněnou p o c h y b n o s t , zda-li jeho církev je
pravá a přece z lehkom yslnosti nebo bázně dále nepátrá, by poznal, že církev
katol. je pravou církví, nýbrž své pochybnosti potlačí. Takoví lidé více cení
okamžitý prospěch než přátelství Boži a své věčné blaho. Takoví lidé více
m ilují tm u než světlo. (Jan 3. 19 .) Kdo poznané pravdě odporuje, h ř e š í
p r o t i D u c h u sv . Jako nebyl nikdo zachráněn, kdo nebyl v a r š e N o e -

14*

— 212 -

m o v ě , tak nebude zachráněn, kdo nebude v církvi. (Sv. Cypr.) N em ůže
mít Boha za O tc e , kdo nemá c írkev za matku. (Sv. Cypr.) Kdo
nem á K rista za hlavu, nemůže býti spasen; K rista však m á za h lavu jen ten,
kdo jest v těle církve. (Sv. Aug.) Kdo se od trh l od společnosti církve, o d ­
trhu je se od K rista. (Sn. Lat. IV.)

4 Kdo beze své v i ny není v církvi ka­
tolické může býti spasen, vede-li bohabojný
život; neboť takový člověk svou vůlí jest
členem pravé církve.

Kdo beze své vinny nezná pravého náboženství, nem á h říchu před
Bohem. (P ius IX 9. 12. 1854). Přem nozí lidé, kteří vyrostli v bludu, dom ní­
vají se, že jsou v pravé c írk v i; považují se ledy za pravé křesťany. Tito
nebloudí se záští, nýbrž j a k o b y z l á s k y k B o h u . (Salvian). Kdo vede
b o h a b o j n ý život, m á lá s k u k B o h u a tato jest pro něho křtem Žádostí
a přenáší ho do pravé církve Takový tedy bude spasen, nikoliv snad svým
bludem , nýbrž tím , že jíž náleží k církvi. (B ellar.) Sv. Petr p ra v í: „V každém
národu, kdož se ho (Boha) bojí a činí spravedlnost, příjem ný jest Jem u ,“
(Sk. 10. 35 .) Církev katolická obsahuje v sobě v š e c k y s p r a v e d l i v é ,
počínajíc od spravedlivého Ábela až do posledního vyvoleného na konci světa.
(Sv. R eh Vel.) Všichni, kdož r o z u m n ě ž i l i , byli křesťany, byt byli po­
važováni za bezbožníky, jako Sokrates u R eků, u Židů A braham a Eliáš.
(Sv. Ju st.) Tito ovšem nenáleží k t ě l u c í r k v e , t. j. k těm , kteří zevně
vyznávají svou příslušnost k církvi, nýbrž k duši církve, t. j. oni mají
vnitřní sm ýšlení, jaké mají míti údové církve.

Kcírkvi katol. tedynáležejí v i d i t e l n í a ne v i d i t e l n í .údové.
Viditelní Údové jsou ti, k teří k ř t e m sv. vstoupili do katol. církve.

K nim nepatří: nepokřtění (pohané, Židé, M oham edáni); bludaři, rozkolníci,
vyobcovaní, t. j. vyloučení z církve. Neviditelní údové jsou ti, k teří beze
své vinny nejsou v církvi a vedou bohabojný život. Takovými byli na př.
A braham , Mojžíš, David, Job, Tobiáš a t. d.

Viditelní údové církve jsou opět bud ž i v í nebo m r t v í ,
dle toho, jsou-li ve stavu posvěcující milosti Boží, čili nic.

Klamou se, kdo se domnívají, že přestávají býti údy církve ti, k teří
se dopustili těžkého hříchu . Církev je jako pole, na němž roste p š e n i c e
i k o u k o l (Mat. 13 . 24 .), jako s í t , v níž jsou d o b r é i š p a t n é ryby
(Mat. 13. 4 7 .), jako a r c h a N o e m o v a , v níž byla čistá i nečistá zvířata,
jako s t o d o l a , v níž jsou plevy i dobré zrní (sv. Aug.), jako s t r o m , na
něm ž zelené i s u c h é v ě t v e . — Než nestačí pouze k církvi náležeti, nýbrž
m usím e i žiti dle víry, jinak by nám příslušenství k církvi sloužilo jen ještě
k horším u zavržení.

2 . Církev katolická jest nezměnitelná.
Pokud jest d u š e v t ě l e , tělo žije a nem ůže se rozpadnouti. Cím jest

duše v těle, tím jes t Duch sv v katol. církvi. D uch sv. chrán í církev od

— 213 -

záhuby. Asi 2 0 0 0 roků přes všecky bouře pevně stojí Církev katol. je jako
a r c h a N o e m o v a . Vlny arše nem ohly uškoditi, až konečná spočinula na
skále, na pohoří arm énském totiž. D í l a , k terá pocházejí o d B o h a, nenechají
se zničiti. To poznal již Gamaliel ve vysoké radě, kde zrazoval od usm rcení
apoštolů a p rav il: „Neb jest-li že z lidí je ta rada, rozpadnet se : paklit
z Boha jest, nebudete moci ho zničiti.“ (Sk. 5. 38.)

Církev katolická jest nezničitelná, t. j.
až do konce světa bude papež, biskupové,
kněží a katoličtí křesťané a hlásáno bude
učení Kristovo ; neboť Kristus praví: „Brány pekelné
nepřemohou jí" (Mat. 16. 1 8) ; „Nebe a země pominou, ale
slova má nepominou*. (L uk. 2 1 . 33 .)

Slova K ristova: „ B r á n y p e k e l n é . . . u atd. znam enají: A ni úsilí všech
ďáblů nebude s to, by zničilo církev. Již archanděl G a b r i e l zvěstoval Matce
Boží: „Království jeho nebude konce. “ (Luk. 1 .3 3 .) — Církev je jako m ě s í c ;
zdá se, že jí ubývá jako měsíce, ale neubývá j í ; m ůže býti sice zatem něna,
ale ne zničena. (Sv. Ambr.) L o d i č k a církve m ůže býti sice přikryta vlnami,
ale nem ůže se potopiti. poněvadž jest při ní Kristus. (Sv. Anselm .) Kdo podstoupí
boj s církví, nem ůže zvítěziti; nebot B ůh, jenž ji udržuje, jest m ocnější než
všichni. (Sv. C hrys.) Proti Bohu m ůže sice někdo bojovati, ale nikoliv zvítěziti.

1. Když tedy církev se nachází v největší t í s n i , při­
chází jí Kristus zázračně na pomoc, obyčejně dokonalými muži.

Církev se podobá l o d i č c e P e t r o v ě ; když bouře největší, povstává
P án ze spánku a nařizuje klid. (Sv. Jeron.) Jak velice jásali fariseové a zá-
konníci, když Krista usm rtili, h r o b K r i s t ů v zapečetili a stráž k něm u p o ­
stavili. Než, hle, třetí den vstává K ristus slavně z m rtv ý ch ; a nepřátelé se
přepočítali. Toto divadlo se opakuje v každém století. Císař D i o k l e c i á n
(t 313) tak pronásledoval křesťany, že m u pohané stavěli pomníky s nápisem :
„Císaři Diokleciánovi, vyhubiteli jm éna křesťanského.“ Než co se sta lo? Po
něm nastoupil na trůn císař K o n s t a n t i n Vel. a křesťanské náboženství
prohlásil za náboženství státní. R adost nad záhubou křesťanstva se roz­
plynula. Vzpomeňme také, jak brzy přestalo pronásledování církve za dob
N a p o l e o n o v ý c h . V církvi katol. vždy brzy po Velkém pátku následuje
velikonoční jitro . Dobrotivý Bůh vždy v dobách nebezpečných vzbudil církvi
d o k o n a l é m u ž e . (Viz o tom str. 154 .)

2- Žádný pronásledovatel církve ničeho tedy proti ní
nepořídil, ba mnozí dokonce hrozně zhynuli.

Bídný konec J i d á š ů v jest předobrazem hrozného konce všech pro­
následovatelů církve a křesťanstva. H e r o d e s , v r a h n e m l u v ň á t e k a pro-
následovník Božského dítěte, byl rozežrán če rv y ; měl hrozné bolesti ve svých
vn itřnostech a nem ohl ničeho požívati. (Jos. Flav.) H e r o d e s , jenž dal
u sm rtiti apošt. Jakoba a uvězniti sv. P etra , byl za živa od červů rozežrán.
(Sk. 12. 2 3 .) Jaký bídný osud stihl m ěsto J e r u s a l e m r. 7 0 ! Asi 1 mil. Židů
zahynulo hladem , nemocí, vzájemným bojem a mečem řím sk ý m ; m ěsto samo

— 214 —

bylo spáleno a 11a 10 0 .0 0 0 Židů odvlečeno do zajetí. (Jos. Flav.) C ísař Ne r o ,
veliký pronásledovatel křesťanů, byl sesazen, z Řím a vypuzen a dal se na
útěku probodnouti od o troka; jeho posleduí slova by la : „Jaký to um ělec ve
m ně u m írá !" C ísař D i o k l e e i á n byl na konci svého života zahrnu t h a n b o u ;
jeho rodina žila ve vyhnanství, jeho sochy byly rozbity, on sám otekl na
celém těle a jeho jazyk rozežrali sm rdutí červi. N ejnápadnějším i jsou však
osudy císaře N ap oleon a: 5 let držel v zajetí papeže Pia VII. (sám pak
byl 7 let zajatcem) a sice na 2 místech (on sám také na 2 m ístech, na Elbě
a Sv. Heleně), v zám ku Fontainebleau donutil papeže ku odstoupení církev­
ního státu a zajistil mu 2 mil. franků ročně. Na tomtéž místě musil Napoleon
podepsati svůj sesazovací dekret a obdržel 2 mil. franků ročního důchodu.
Dne 17. května 1 8 0 9 dal rozkaz, spojili církevní stát s Francií (za 4 dny
potom prohrál první bitvu u Asprů a Essling). Vyobcování od papeže se po­
smíval a pravil, že proto ještě nevypadnou jeho vojákům zbraně z rukou. (Na
výpravě do R uska 1812 zahynulo skoro všecko vojsko, V2 mil. lid í; všem vy­
padly pro velikou.zim u zbraně z rukou.) Dne 21 . května 1 82 1 za hrozné bouře
zem řel Napoleon na ostrově sv. Heleny. (T éhož dne slavil papež P ius VII.
v Řím ě své jm en iny .) Kdo by se tu nezam yslil ? Francouzi říkají podnes:
„Kdo jí od papeže, zemře tím." (Spirago, Příklady str. 40 .) — Podobně se
vedlo těm, kteří z a s é v a l i b l u d y a t u p i l i n á b o ž e n s t v í : veliký bludař
A r i u s pukl při jednom slavnostním průvodu (f 3 3 6) ; V o l t a i r e , filosof
nevěry, p ravil: „Jsem syt toho, že mám pořád slyšeti, že 12 rybářů založilo
církev. Dokáži světu, že já sám postačím ji zničiti.“ Zemřel v největší zuřivosti
a zoufalství dne 26. února 1778 . Církev však trvá podnes. N ápadno je,
že 25. února r. 1 758 , tedy právě 20 let před tím. psal Voltaire svému
příteli ď Alem bertovi: „Za 20 let bude m íti B ůh pokoj.“ Také nepřítel
Kristův R o u s s e a u byl na konci svého života tak trápen úzkostí a n e ­
pokojem, že sebevraždou učinil svému životu konec v jedné dědině u P a ­
říže. — O všech těchto platila slova: „ H r o z n ý m j e s t , u p a d n o u t i
v r u c e B o h a ž i v é h o . “ (Zíd. 10. 31 .) Stalo se jim jako tom u, kdo b i j e
h l a v o u o s k á l u . Kristus také se nazývá skalou a praví: „A kdož by padl
na ten kám en, rozrazí se. “ (Mat. 21 . 44.)

3. Jest zajisté vlastností církve, že právě tehdy nejvíce
s k v é t á , když je pronásledována. (Sv. H ílar.)

1. V dobách pronásledování konává Bůh obyčejně zázraky, jim iž
potvrzuje božský původ církve, jako kdysi v zajetí babylonském zázraky po­
tvrzoval pravost mosaického náboženství; vzpomeňme, kterak Daniel v jám ě
lvové a 3 m ládenci v peci ohnivé zázračně byli z ach rán ěn i; kolikrát se stalo,
že křesťané vyšli neporušeni ze vroucí vody (jako sv. Cecilie), v ohni zůstali
neporušeni (jako sv. Polykarp), že jim divoká zvěř neublížila (jako sv. Ve-
nancovi). Nepřátelé Kristovi m usejí si p ř iz n a ti: „V pravdě mocný jest Bůh
katolických k řesťan ů /1 — 2. Pronásledováním se církev rozhojňovala .
Církev jest p o l e , k teré dává úrodu jen tehdy, je-li pluhem rozoráno. Církev
je jako rév a , k terá je tím bujnější a tím více ratolestí vyhání, čím více je
ořezována. „Jako rostliny rostou, jsou-li zalévány, tak církev nejvíce zkvétá,
když se proti n í b ro jí." (Sv. Chrys.) Jako o h e ň, fouká-li se do něho, ještě
více se šíří, tak církev pronásledováním jen vzrůstala. (Sv. R up.) — 3. P ro ­
následováním se očisťuje církev. „Pronásledování jest pro církev jako
p e c , k terá ji očisťuje od škvárů .11 (Sv. Aug.) Pronásledování je jako v í t r ,

— 215

který shazuje se strom u církve shnilé ovoce. Když tedy třeba i tisíce lidí od
církve odpadlo, neuškodilo to církvi, nýbrž jen ji to očistilo. — 4. P ro n á ­
sledování napom áhalo k vychování velikých světců. (Sv. Aug.) I církvi
platí slova, která řekl Bůh Evě: „V bolestech . . (1. Mojž. 3. 16.) Církev
je jako a rch a N oem ova; čím větší jsou vlny, tím více se vznáší k nebi. — ■
5. Z každého pronásledování církev vychází ví tězně; po V e l k é m p á t k u
přichází vždy jitro velikonoční. Jak hrozně byla pronásledována církev v po­
sledních desítiletích v N ě m e c k u : biskupové byli zavíráni, řádové vyháněni,
udílení svátostí z části zakázáno a p. A hle, to všecko mělo za následek, že
se vzchopili katolíci němečtí. Počet katol. zástupců v říšském sněm u vzrostl
na 100 , počet katol. novin se rychle množil, katolíci se každoročně sjížděli
na sjezdy katolické; utvořil se nesm írný počet katol. spolků, katolíci se stali
v jistých náboženských věcech věrnějším i a obětavějšími, zkrátka katolíci ně­
m ečtí stali se vzorem ostatních katolíků. „Čím více se brojí proti církvi, tím
více rozvíjí ona své síly ; čím více je potlačována, tím více se pak povznáší.
(Pap. P ius VII.) Jest to vlastností církve, že začíná žiti tehdy, když bývá po­
rážena. (Sv. H ilar.) To jest v ý s a d a , které nem á žádný jiný ústav na světě
mimo církev katol. ; dle toho lze poznati, že jest dcerou všem ohoucíha Boha,
nevěstou Krista. — Jestliže tedy již Ř ím ané, jsouce si vědomí velikostí své
říše, s pýchou říkali: „Jsem ř í m s k ý m o b č a n e m , " tedy my katolíci,
majíce n a mysli pevnost a vysoké stáří své světové církve, můžem e říkali
s oprávněnou h rdostí: „Jsme katolíci."

3. Církev jest neomylná.
B ůh vložil do našeho srdce t o u h u p o p r a v d ě ; člověk se upokojí

teprve tehdy, je-li tato touha upokojena. P rvn ím lidem nečinilo h ledání pravdy
žádných obtíží. „Ve stavu n e v i n n o s t i nebylo možno, aby lidé něco b lud­
ného měli za pravdu". (Sv, Tom . Aq.) Docela jinak však jest nyní po h říchu
d ě d i č n é m . Než Bůh se smiloval nad lidmi. By padlé lidstvo opět mohlo
pravdy dojiti, podal m u B ůh n e o m y l n é h o u č i t e l e , svého j e d n o r o z e ­
n é h o S y n a . Proto pravil K ristus P ilátovi: „Já jsem se k tom u narodil,
abych svědectví vydal pravdě." (Jan 18 . 37 .) K ristus měl býti pro náš rozum ,
hříchem zatem něný, s v ě t l e m . (Jan 3. 19.) Poněvadž pak K ristus nezůstal
pořád na zemi, proto ustanovil m ísto sebe j i n é h o n e o m y l n é h o u č i t e l e
lidstva, totiž c í r k e v u č í c í , a dal jí potřebné dary, totiž pom oc D ucha sv.
Všimněme si slov, k terá řekl K ristus apoštolům před svým na nebe vstoupením .

K r i s t u s odevzdal svým apoštolům a jejich nástupcům
úřad učitelský a s l í b i l j im p o m o c D u c h a sv.

Kristus pravil svým apoštolům před svým na nebe vstoupením : „Jdouce
učte všecky národy . . . a aj, j á j s e m s v á m i p o v š e c k y d n y a ž d o
s k o n á n í s v ě t a . “ (Mat. 28. 20 .) A při poslední večeři: „Budu prošiti
Otce, a jiného Utěšitele dá vám, a b y s vámi zůstával, Ducha pravdy".
(Jan 14 . 16 .) Petrovi p ravil: „ B r á n y p e k e l n é n e p ř e m o h o u j í “ .
(Mat. 16. 18 .) Je-li Kristus Syn Boží, m usejí býti všecka tato slova pravdiva.
Kdyby pak nyní církev, vykonávajíc svůj ú řad učitelský, m ohla lidi uváděti
do b ludu, pak by Kristus nebyl dostál daném u slovu. T oho však nelze ani
pomysliti. ■— Proto sv. Pavel nazývá církev „ s l o u p e m a u t v r z e n í m
p r a v d y " (1. T im . 3. 15.) a apoštolové, shrom áždění r. 51 na sněm u p ra ­

— 216 —

vili ve svém konečném rozhodnutí: „ L í b i l o s e D u c h u s v. i n á m . “
(Sk. 15. 28 .) - O d e d á v n a s e v ě ř i l o , že je církev neom ylná. Již
Origenes p rav í: „Jako jsou na nebi dvě veliká světla, slunce a od něho
osvěcovaný m ěsíc, tak také jsou dvě světla, k terá nás vnitřně osvěcují,
K ristus a církev. Kristus, světlo světa, sděluje své světlo církvi, která opět
osvěcuje všecky, kteří kráčí ve b lu d u " . Sv. Irenej prav í: „ K d e j e s t
c í r k e v , t a m j e s t i D u c h B o ž í . “

1. Katolická církev jest v úřadě učitel­
ském neomyl ná , t. j. Duch sv. stojí při
církvi katolické, takže se v zachovávání a
hlásám zjevených pravd nemůže mýliti.

Jako náš r o z u m se příčí tom u, bychom v jistých případech p r o t i
j i s t ý m z á k l a d n í m p r a v d á m něco nam ítali, právé tak D uch sv. svým
vlivem brán í představeným církevním, by proti pravdám , K ristem zjeveným,
něco ustanovili. (Dell.) Mnozí již se dom nívali, že našli nějaký omyl v učení
církve, ale povedlo se jím tak, jako těm , k teří odraz hvězd ve vodě chtěli
zachytiti do svých s í t í ; když sítě vytáhli, poznali, že se nechali oklam ati
zdáním . (G orres.) Praví-li církev, že je v ú řadě učitelském neom ylnou, n e ­
č i n í s e t í m B o h u r o v n o u ; nebot ona nepraví, že m á neom ylnost sam a
ze sebe jako B ůh, nýbrž že ji má působením Božím.

2. Neomylné výroky činí církev prostřed­
nictvím všeobecných s n ě m ů c í r k e v n í c h
a prostřednictvím pap e ž e .

V každé říši moc zákonodárná ustanovuje také Soudní dvůr, který
ve případech pochybných m á učiniti konečné rozhodnutí. Jest sam ozřejm o,
že i nejvýš m oudrý Bůh ve své církvi n a zemi zřídil takový úřad. T ím to
úřadem jsou především všichni b iskupové d o h r o m a d y ; neboť jim ode-'
vzdal Kristus při svém na nebe vstoupení svůj ú řad učitelský a přislíbil jim
svou pomoc, k terá je chrání bludu. (Mat. 28. 18 .) Proto praví sv. G yprian :
..Církev jest v b iskupech .“ Jelikož však biskupové se nem ohou každé chvíle
sejiti, jelikož by jejich delší nepřítom nost v jistých případech m ohla býti
církvi n a škodu, tedy mimo to m usí býti j e š t ě j i n é o p a t ř e n í , by m ohlo
býti dáno konečné rozhodnutí. — K n ě ž í , kteří jen se splnom ocněním b isku­
povým m ají vvkonávati učitelský úřad, n e m a j í z a b e z p e č e n u zvláštní
pomoc D ucha sv., k terá by je chránila bludu, ačkoliv není možno, by kněží,
vykonávajíce učitelský úřad biskupem jim odevzdaný, naprosto nem ěli při tom
přispění Božího. P ro to shrom áždění biskupové také m nohdy volají kněze na
poradu, nem ají však nikterak rozhodujícího h lasu , když se vynáší konečné
rozhodnutí. Jakm ile církev učinila nějaký výrok v oboru úřadu učitelského,
jest každý před B ohem zavázán, jej přijati. K do tak nečiní, jest z církve vy­
loučen. P roto obyčejně při takových výrocích h r o z í c í r k e v v y o b c o v á ­
n í m všem, kteří toto učení zamítají, t. j. jeho pravdivosti nechtějí uznati.

Všeobecným sněmem církevním nazývá se shromáž­
dění biskupů celého světa za předsednictví papežova.

- 217 —

Již sv. apoštolové slavili r. 51 sněm v Jerusalém ě a prohlásili své roz­
hodnu tí za výrok Boží. (Sk. 15. 2 8 .) Sv. papež íieh o ř Vel. praví o prvních
4 sněm ech : „Přijím ám a ctím výroky sněm ů právě tak, jako 4 evandělia.'1
— Od sněm ů apoštolů až podnes bylo 2 0 obec ných sněmů cí rkevních.
První byl r. 32 5 v N i c e i za příčinou bludu Ariova. Důležité cirk. sněm y
jsou je š tě : 3. cirk. sněm v E f e s u (4 3 1), kde bylo prohlášeno, že Maria
jest skutečně M atkou B oží; 7. v N i c e i (II.) (7 8 7), kde byla schválena úcta
ob razů ; 12. v L a t e á n ě (IV.) (1 2 1 5) , kde bylo dáno přikázání o veliko­
nočním sv. p řijím ání; 19. v T r i d e n t u (1 5 4 5 — 1563) za příčinou bludu
L u th e ro v a ; 20 . ve V a t i k á n ě (1 S 7 0), kde byla prohlášena za článek víry
neom ylnost papežova v úřadě učitelském . — Na všeobecném cirk. sněm u
nem usejí býti přítom ni všichni biskupové, nýbrž stačí v ě t š i n a b i s k u p ů .
T ak byla na sněm u Vatikánském (1 8 7 0) z 104 4 ke hlasování opráv­
něných, z počátku 750 , konečně jen 5 8 0 přítom no. — T aké není třeba
k usnesení snad jednoty h lasů ; stačí v ě t š i n a , která se rovná skoro jednotě
hlasů. — T aké není třeba, aby p a p e ž předsedal osobně; m ůže se dáti za-
s t u p o v a t i v y s l a n c e m , jako se stalo na př. na 1., 3. a 4 . všeobecném
sněm u. Jen toho jest třeba ku platnosti sněm ovních nálezů, by je papež p o ­
t v r d i l . — Mimo biskupy mají také k a r d i n á l o v é , j e n e r á l o v é ř á d o v í
a všichni, kteří v e d o u s p r á v u j a k o b i s k u p o v é (m nozí praeláti a opa­
tové) rozhodující h la s ; rovněž s v ě t í c í b i s k u p o v é , jsou-li (jako r. 1870)
povoláni. — Na všeob. sněm ech církev, vynáší se právoplatný výrok teprve po
z r a l é ú v a z e ; tato úvaha se týká hlavně učení církevního v dřívějších stole­
tích. — Mimo všeobecné cirk. sněmy jsou také národní — c í r k e v n í s n ě m y ,
t. j. shrom áždění biskupů celého jednoho národa, nebo celé říše za předsed­
nictví p rim asa ; dále jsou provinciální s n ě m y , t. j. shrom áždění biskupů a
církevních hodnostářů některé země za předsednictví a rc ib isk u p a ; konečné
d i o e c e s n í s y n o d y , t. j. shrom áždění duchovenstva jedné dioecese za p řed­
sednictví biskupa. Taková shrom áždění však nejsou neom ylná ve věcech víry.

Neomylným jest také s p o l e č n é rozhodnutí biskupů
žijících na světě; to se může státi, táže-li se jich papež na
jejich mínění o nějaké pravdě víry nebo mravů.

T ak se stalo r. 1854 . Papež P ius IX. tázal se všech biskupů světa,
věří-li křestané v n e p o s k v r n ě n é p o č e t í Matky Boží. Poněvadž skoro
všecky odpovědi zněly kladně, prohlásil papež 8. prosince 1 8 5 4 slavně ce­
lém u křestanstvu onen článek víry. I toto rozhodnutí biskupů jes t neom ylným ,
jelikož D u c h sv. n e n í přece v á z á n snad n a m í s t o , kde se biskupové
sejdou. — O statně společného slavného rozhodnutí všech n a světě žijících
biskupů není ani tř e b a ; postačí, UČÍ- l i všichni b iskupové o jedné a téže
věci stejně . I v tom to případě není možno, by biskupové od pravdy se byli
odchý lili; nebot by jinak celá církev propadla bludu, čehož přece nelze m y­
sliti. P roto prohlašuje sněm Vatikánský, že m usím e za pravdu míti nejen to,
co se slavným rozhodnutím církve, nýbrž i to, co se „ ř á d n ý m a v š e ­
o b e c n ý m ú ř a d e m u č i t e l s k ý m " (všemi biskupy) jakožto od Boha
zjevené k věření p ředk ládá” . (Sněm Vatik. 3. 3.)

Papež rozhoduje neomylně tehdy, když jakožto
nejvyšší správec a učitel církve pro celou církev o víře

— 218 —

a mravech činí rozhodnutí. Takové rozhodnutí se jmenuje
„rozhodnutí z ú ř a d u u č i t e l s k é h o

K těm to rozhodnutím bývá obyčejně připojena p o h r ů ž k a v y o b c o ­
v á n í m pro ty, k teří by toho učení nechtěli přijati. Takové rozhodnutí platí
tedy p r o v š e c k y katol. křesťany. Ze tato rozhodnutí papežova jsou n e ­
o m y l n á , jest od sněm u Vatikánského (1 8 7 0) článkem víry. — Neom ylnost
těchto rozhodnutí plyne ze s l o v K r i s t o v ý c h k P etrov i: ,,Ty jsi P etr, na
té skále vzdělám církev svou“ (Mat. 16. 18 .). Kdyby tedy ten, jenž jest
základem církve, m ohl celou církev ve b lud uvésti, tedy zničiti, pak by nebyl
skálou, nýbrž pískem, v němž by církev z a n i k a l a . P e tr byl dále od K rista
ustanoven za p a s t ý ř e všech apoštolů a věřících slovy: „Pas beránky mé, pas
ovečky mé “ (Jan 21 . 15. í a jem u jest dána moc, by jednou p o t v r z o v a l ve
v í ř e b r a t ř í s v ý c h . (Luk. 22. 32 .) Kdyby m ohl papež uvésti ve blud
celou církev, pak by Kristus, Syn Boží, byl zrušil dané slovo. Toho však
nelze mysliti. — Papež m usí také i proto býti neomylným, poněvadž m á
„plnost moci, spravovat i ce lou cí rkev". (Sv. F lo r) S touto plností
moci jest totiž také spojena n e j v y š š í m o c u č i t e l s k á , jelikož m oc učitelská
jest jen částí moci spravovací. S nejvyšší mocí učitelskou v církvi je s t však
dle Božského zřízení spojena i p o m o c D u c h a sv ., tedy neom ylnost
v úřadě učitelském . B ozhodnutí taková byla v ž d y a v ž d y v největší úctě.
Když řím ská stolice zavrhla blud Pelagiův (4 1 6), zvolal sv. A ugustin : „Řím
promluvil, pře j e skončena." Sv. C yprian p rav í: „K řím ské církvi ne­
m ohou míti b ludaři 'žádného přístupu. I všeobecné církevní sněm y nazývají
řím ského biskupa „O tc em a uči telem v š ec h křesťanů “ (Sn. F lor. 1439 .)
a církev řím skou „ M a t k o u a u č i t e l k o u v š e c h v ě ř í c í c h . "
(Sn. lat. IV. 1 2 1 5 .) V tom to posledním případě se samo sebou nerozum í
slyšící řím ská církev, nýbrž „učící*, nebot slyšící církev nikdy není oprávněna
vyučovati. B ozhodnutí papežova z ú řadu jeho učitelského jsou neom ylná
sam a sebou a nikoliv snad teprve souhlasem biskupů. (Sn. Vat. 4. 4.) Kdyby
tomu tak nebylo, pak by skála, nástupce P etrův , dostávala svou pevnost
teprve od budovy, na ní spočívající, tedy od církve. T řebas však papež jest
neom ylným ve svých slavných rozhodnutích, proto n e b u d o u a n e j s o u
v š e o b e c n é c í r k e v n í s n ě m y z b y t e č n ý m i . Jimi nabývají neom ylná
rozhodnutí církevní na venek v ě t š í v á ž n o s t i a učení dosavádní se na
nich m nohem dokonaleji rozebírá a podává. Z této příčiny všeobacné cirk.
sněmy za jistých okolností m ohou býti velmi užitečnými, ba docela nezbyt­
nými. Vždyť již i apoštolově slavili všeobecný cirk. sněm v Jerusalém ě, ačkoliv
každý apoštol sám o sobě byl v úřadě učitelském neomylným.

Neomylnost papežova se. nevztahuje 1. ani 11a o s o b u
papežovu, 2. dále ani na papežovy ř e č i čili v ý n o s y , jež
nejsou výslovnými rozhodnutími v úřadě učitelském, 3. ko­
nečně ani na v ě d e c k é otázky, netýkající se náboženství.

Mnozí ř ík a jí: „K terak může býti papež neom ylným , když přece jest
člověk jako každý jin ý ? ” To jest sp rávné: jakožto Člověk m ůže chybiti
a mýliti se právě jako m y; může se zmýliti.v řeči, ve čtení, psaní, počítání atd.
Může i hřešiti jako m y ; ano byli i papežové, kteří dávali svým životem po ­
horšení. Než dává-li papež jakožto nám ěstek K ristův r o z h o d n u t í z ú ř a d u
s v é h o u č i t e l s k é h o , tedy K ristus D uchem sv. jej chrání b lu d u ; nebot

— 219 —

Kristus m u slíbil tuto pomoc. V tom to případě Bůh dává papeži podíl na
své pravdom luvnosti, jako prorokům darem prorockým dával podíl na své
vševědoucnosti, apoštolům darem zázraků podíl na své všem ohoucností. —
Dále n e n í v š e c k o n e o m y l n ý m , c o p a p e ž j a k o ž t o n e j v y š š í
h l a v a c í r k v e k o n á . Na př. prom luva k poutníkům, dopis panovníkovi
nebo biskupům některé říše a p. nejsou neomylnými, nebot to není roz­
hodnutí z ú řadu učitelského Ba i v oněch papežských nálezech, které obsa­
hují rozhodnutí z ú řadu učitelského, jest jen oněch několik slov, které beze
vší pochybnosti tvoří p ř e d m ě t o n o h o p r o h l á š e n í neom ylných, nikoliv
ostatní slova, kterým i jest řeč odůvodněna a ozdobena. R ozhodnutí papežova
z úřadu učitelského týkají se jen učení náboženského a b laha duševního.

3. Neomylně rozhoduje církev jen o těchto
věcech: o pravdách víry a mravů, jakož i
o jejich smyslu, dále o Písmě sv. a ústním
podání, jakož i o jejich smyslu.

Rozhoduje-li na př. církev: „tresty pekelné jsou věčné", tedy jest toto
rozhodnutí neom ylné, jelikož se týká u č e n í v í r y . Nebo ro zh o d n e-li: „Svě­
cení neděle jest Bohem nařízeno11, tedy nám ne jinak nežli vůli Boží sdělila,
jelikož toto rozhodnutí se týká u č e n í o m r a v e c h , takže jes t neomylným.
Kristus totiž přislíbil svým apoštolům , že je Duch sv. naučí v š e l i k é p r a v d ě
(Jan 16. 13 .) t. j., že je Duch sv. poučí o všech pravdách náboženských.
Ze ku pravdám náboženským náležejí nejen p r a v d y v í r y , nýbrž i p r a v d y
m r a v ů , dal Kristus na srozum ěnou, když pravil apoštolům při svém na
nebe vstoupení: „Jdouce, u č t e všecky národy . . . učíce je zachovávati
všecko, c o ž j s e m k o l i v p ř i k á z a l v á m . “ (Mat. 28. 2 0 .) Vzhledem
k tom u rozkazu zajistil jim pom oc D ucha sv., tedy neom ylnost v úřadě
učitelském. Poněvadž pak církev tyto pravdy náboženské čerpá ze dvou
pram enů, totiž z Písma SV. a z Ústního podání, tedy samo sebou
m usí býti neom ylnou i ve výkladě jejich.

Také pravděpodobně jest církev neomylnou, rozhoduje-li,
zdali některé m í n ě n í se příčí zjevené pravdě, jakož i dále
při b l a h o ř e č n ě n í a s v a t o ř e č n ě n í .

Všeobecné se uznává, že církev je neom ylnou, rozhoduje-li, příčí-li
se jisté mínění z j e v e n é pravdě. Zavrhuje-li tedy církev na př. m í n ě n í
Darwinovo, dle něhož člověk pochází z opice, jakožto příčící se m ínění nauce
zjevené, tedy rozhoduje o věci, k terá těsně souvisí s naukou zjevenou a drží
se mezí, v nichž jest neomylnou. Jest-íi že církev, Bohem jsouc osvěcována,
poznává jasné p r a v d u , tedy m usí také poznati b l u d . Církev také o d e
d á v n a zavrhovala bludné učení, at bylo ústně nebo písem ně šířeno. T ak
zavrhli již biskupové na sněm u v Nicey (3 2 5) bludné učení Ariovo. Až podnes
zavrhují papežové k n i h y , které sm ěřují proti víře a m ravům . To by se ne­
m ohlo státi, kdyby církev k takovém u rozhodnutí nebyla od B oha uzpůsobena
a oprávněna. — P ři blahořeČnění a s va to ře čněn í zdá se každý blud
již proto býti nem ožným , poněvadž předběžné vyšetřování se děje s největší
p ř í s n o s t í a p ř e s n o s t í . Dále úcta svátých jest jedním způsobem v y z n á ­
v á n í v í r y . (Sv. Tom . Aq.) Prohlášením někoho za svátého nařizuje církev

— 220 -

uctívání některého světce, tedy jakoby vyznání víry. a onen světec se pak
v církvi úředně (při mši sv. a v breviáři) uctívá. Kdyby tedy byl prohlášen
za svátého někdo, kdo jím není, tedy by celá církev takto schvalovala b lud.
To není možno. Papež Benedikt XIV. také vyznává, že při jednání tom to
po m nohá léta n a v l a s t n í o č i v i d ě l p o m o c D ucha sv., objevilyí se
z nenadání věci zcela neočekávané, které odstranily největší obtíže, anebo
celý proces svatořečnění zadržely. Konečně při blahořečnění a svatořečnění
rozhoduje církev o věcech, které těsně s o u v i s í s pravdam i víry a m ravů.

Neomylnost v úřadě učitelském tedy n e n á l e ž í 1. jed­
notlivým biskupům, 2. papežkým kongregacím, 3. všem
papežovým slovům, která nejsou výslovným rozhodnutím
z úřadu učitelského.

Jak ze slov Kristových patrno, jsou všichni biskupové d o h r o m a d y
neom ylní v úřadě učitelském. Z toho však neplyne, že by Duch sv. jed n o t­
livým biskupům ve správě jejich dioecese nepom áhal. Zajisté obdrželi již při
svém svěcení na biskupství potřebné milosti D ucha s v . ; proto si mají věřící
jejich slov, nejsou-li patrně chybná, vážiti. — Také rozhodnutí papežs ký ch
ko n g re g ac í nejsou neomylná. Že i ony m ohou pochybiti, patrno z toho,
že zavrhly učení hvězdáře Galileiho. Také jen ona slova papežova jsou
článkem víry, k terá zcela jasné a výslovně obsahují článek v íry ; nebot ve
věci tak nevýslovně důležité nesm í býti nejm enší pochybnosti. Když tedy
v bulle papeže Bonifáce VIII. „Unam san c tam “ , proti níž se tolik brojilo,
vykládá se pom ěr moci moci světskou a církevní, tedy patrně jen konec
této bully, kde se vyslovuje, že poslušnost papeže jest nezbytnou povinností,
jest rozhodnutím z ú řadu učitelského. Všeobecné, i v Římě vždy uznávané
pravidlo jest, že při prohlašování článků víry (dogm atických dekretů) od pa­
pežů nebo sněm ů, nejsou ani důvody, ani pohnutky, ani další výzdoba řeči,
sm ěrodatným i a závaznými, nýbrž jedině a toliko to, co jakožto předm ět
tohoto rozhodnutí, jasným i, všelikou pochybnost vylučujícími slovy, jim iž se
věřícím ukládá povinnost, vyjádřeno jest (H ergenrother). Ze i papežové se
m ohou zmýliti v rozhodnutích , k terá učiní z ú řadu učitelského, jest patrno
z toho, že papež V i g i l (5 4 0 — 550) odvolal výnos, který dříve vydal.

8. Svatovláda církevní.
Církev jest jako v o j s k o ; ve vojsku jsou prostí vojíni podřízení dů ­

stojníkům , důstojníci veliteli. (Sv. Klem. ftím .) T ak i v církvi jsou stupně
mezi biskupy, kněžím i a já h n y ; tyto stupně jsou napodobením s l á v y
a n d ě l ů . (K l. A lex.)

1. Sluhové církve dělí se předně na t ř i t ř í d y s roz­
ličnou d ů s t o j n o s t í a s rozličnou m o c í : na biskupy,

něze a jáhny. (Sn. T rid . 23 ., hl. 4 . kon. 6.)
P ř e d o b r a z y církevní svatovlády byly: velekněz, kněží a levité ve

starém zákoně; Vykupitel, 12 apoštolů a 72 učeníků. K ristus činí rozdíl
mezi učeníky a apošto ly ; praví apošto lům : „Jako m ne poslal Otec, tak i já
posílám v ás“ (Jan 20 . 21 .), učeníkům však jen řek l: „Jdětež! Aj, já po­
silám v á s !“ (L uk. 10. 3 .) Apoštoly posílá ke všem národům světa (Mat. 28.

— 221 —

20 .), učeníky jen tam, kam měl sám přijíti. (Luk. 3 0. 1.) N a místě apo­
štolů jsou nyní biskupové. (Sn. T rid . 23 . 4 .) Biskupové m ají tedy vyšší
důsto jnost než kněží, poněvadž mají v y š š í s v ě c e n í ; biskupové mají dále
vyšší m oc; jen oni mají v církvi m o c s p r a v o v a c í (proto mají berlu).
Biskup jes t vrchní stavitel duchovní budovy. (Sv. Tom . A q.) On jest vlastní
pastýř nebo správce stáda. Na něm závisí ustanovení, jak daleko m á míti
někdo podíl v této správě; on uděluje jurisdikci (právomoc). „B iskup jest
pánem obce, bez jehož svolení nic se nesm í státi ve věcech církevních ." (Sv.
ígn. A nt.) Biskup zastupuje místo Krista, dobrého pastýře. B iskup má také
v y š š í m o c s v ě t í c í než kněz. Jen biskup sm í s v ě t i t i n a k n ě z e , (Sv.
Jeron .) a jen on smí řádným způsobem b i ř m o v a t ! (Sv. G ypr.j; mimo to
je s t m n o h o c í r k e v n í c h výkonů, které konati jest oprávněn jen biskup
a n ikterak některý jiný sluha církve, který m á nižší svěcení než biskup. (Sn.
T rid . 23 . 4.) Konečně jen biskup m á rozhodující h las na s n ě m e c h . — KněŽI
jsou nad jáhny , nebot mají v y š š í p o s v ě c e n í a t a k é v ě t š í m o c ; smějí
zvláště konati m š i s v á t o u a o d p o u š t ě t i h ř í c h y , kdežto jáhnové
sm ějí jen k ř t í t i , k á z a t i a udělovati sv. p ř i j í m á n í . „Jáhnové jsou jen
služebníky biskupovými." (Sv. Cypr.) Nazývají se často rukam a, noham a,
očim a biskupovým a. Ze jsou kněží nad jáhny , plyne již z toho, že na po-
čátkvu církve byli biskupové v o l e n i jen od kněží a jen ze středu kněží,
nikoliv od jáh n ů , ani z jejich středu. (Sv. Jeron.)

2. Tyto církevní stupně byly již za času apoštolů.
Sv. Pavel m luví v listu k Filippenským o kněžích a jáhnech a jen

jediného nazývá svým „ v ě r n ý m b r a t r e m v p o v o l á n í ” . (Filip. 3. 4 .)
Již tehdá byl mezi kněžími jeden, jenž sm ěl jiné kněze s o u d i t i (Tim . 5.
19.) a který měl s v ě t i t i kněze (1 . T im . 9. 22 .), u s t a n o v o v a t i j e
v jednotlivých m ěstech. (T it. 1. 5.) Již sv. Ignát, biskup A ntiochijský (f 107 .)
rozeznává t r o j í h o d n o s t mezi sluhy c írk v e ; nebot p ra v í: „ Poslouchejte
všichni biskupa, jako Kristus svého Otce, a kněží jako a p o što lů ; jáh n ů pak
si važte jako přikázání B ožího!“ (Filadelf.) (Viz také přirovnání od Klem.
Řím. (f 100) a Klem. Alex (f 2 1 7) na počátku tohoto po jednán í!) Než
za časů apoštolských nebylo ještě ustálených názvů. Kněžím se říkalo hned
„ s t a r š i “ , hned „ d o z o r c o v é 11 (= episcopi, biskupové). Židé jim říkali
„sta rší" , poněvadž Židé měli také „starší'1 ve vysoké radě a v každé syna­
goze, takže jim tento název již byl znám ým ; pohané jim říkali „dohližitelé“ ,
jelikož název „starší" byl by býval podivným, protože kněžím i byli i mladí
lidé. V každé obci křesťanské bylo s i c e n ě k o l i k k n ě ž í (l . Tim. 4. 14.),
ale j e d e n z n ich byl nade všem i; ten byl nazýván „ n e j v y š š í k n ě z “ ,
později zvláště b i s k u p " . M nohdy se nazývá jen „kněz", protože byl sku ­
tečně také k n ězem ; i sam i svati apoštolové Petr a Jan sebe nazývají
kněžím i. (1. P etr. 5. 1 . ; 2. Jan 1. 1.)

3. Úřad biskupský a kněžský pochází od samého Kr i s t a ,
úřad jáhenský od a p o š t o l ů .

Jáhnové byli od apoštolů vyvoleni vlastně jen k tom u, by místo nich
rozdělovali alm užnu chudým ; obdrželi zvláštní svěcení vzkládáním rukou a m o­
dlitbou. (Sk. 6.) Jáhnové měli konati i s v a t é ú k o n y ; měli kázati (tak
Š těpán) a křtíti (tak Filipp, který křtil v Sam aří a pak pokřtil kom orníka
královny aethiopské). V prvotních dobách byl i d i á k o n i s k y . Byly to vdovy,

- 222 —

které měly n a starosti ošetřování nem ocných a poučování d ív ek ; nepatřily ke
služebníkům církve, nebo! zásadou církevní vždy bylo: „Ženy af ve sh ro ­
m áždění m lčí“ (1 Kor. 14. 3 4 .) ; měly mlčeti, poněvadž již první žena v ráji
špatně poučila A dam a a tedy k vyučování se žena nehodí. (1 . Tim . 2. 1 2 .)

4. Mimo tyto 3 třídy jsou j e š t ě j i n é s t u p n ě dle
rozličné m o c i . Takové stupně jsou na p ř .: papež, kardi­
nálové, arcibiskupové.

(O těchto církevních hodnostech bylo již dříve pojednáno.) — Toto
celé roztřídění m á totiž proto význam, poněvadž spočívá na p o s l u š n o s t i ;
nižší jsou vždy povinni poslouchati vyššího. Všichni musejí poslouchati pa­
peže, kněží a věřící (lajici) biskupa; a kněžím zase jsou podřízeni jáhnové
a věřící. (1 . P etr. 5. 5. Žid. 13. 17 .) S tupně církevní jsou tedy jako b i ­
t e v n í š i k nějakého vojska. (Sn. T rid . 23. 4 .) Církev jest t ě l o , na něm ž
hlava m á vliv na všecky údy, a vyšší údy m ají vliv na nižší. Bez tohoto vlivu
byla by církev stuhlým tělem, mrtvolou. Pak by také v pronásledováních ne­
dokázala toho, jako posud dokázala. V h ierarch ii spočívá její síla.

9. 0 poměru církve ku státu.
Stát bychom mohli nazvati ú s t a v e m , jenž m á za účel, podporovati

p o z e m s k é b l a h o obyvatelů říše. — S tát a církev mají p o d o b n ý c í l .
Stát m á na zřeteli jedině pozemské blaho podanných, naproti tom u církev
nejen pozemské blaho, nýbrž zvláště věčné blaho. Obojí m á svou m o c
o d B o h a ; církev m á moc od Krista, stá t pak m á původ své tnoci ne
snad od lidu, nýbrž od Boha, (Lev XIII.) — Přece však se l i š í církev
od státu. S tátů je m noho, církev jest jen je d n a ; stát obsahuje jeden
nebo několik národů , církev všecky národy z e m ě ; státy povstaly a zase
zanikly, církev bude trvati do konce světa.

1. Církev jest v mezích svého oboru od
státu zcela neodvislou; nebot Kristus odevzdal úřad
učitelský, kněžský a královský jen apošt,olům a jejich nástup­
cům, nikoli však některému pozemskému mocnáři.

Stát tedy není oprávněn, předpisovat! křesťanům , co m ají věřiti, a čeho
nem ají v ě řiti; nebo snad kněžím předpisovati. co mají kázati a co nikoliv,
jak a kdy sm ějí udělovati svátosti a konati obět mše sv. a p. P roto také
církev energicky vždycky odm ítla vměšování se státu do věcí čistě církevních.
Biskup Osius z K orduby, znám ý ze sněm u niceiského, pravil beze vší bázně
řím ském u císaři, jenž se m íchal do věcí c írkevn ích : „Zde nám nem áš docela
nic předpisovati; spíšé ty se řid našimi pokyny". — Než i s tát zase jes t ve
svém vlastním oboru od Církve neodvislým. (Viz ve Mravovědě „o vrchno­
stech" č. 3.) — Jest však m noho věcí, v nichž se církev a stát stýkají.
Proto je nezbytná vzájemná sh o d a mezi obojí touto mocí. Kdyby každá
z těchto dvou mocí o jedné a téže věci dávala sobě odporující nařízení, pak
by povstaly spory a poddaní by vlastně nevěděli, dle čeho se mají říditi.
(Leo X III.) Je-li církev a stát rozdvojen, pak se nedaří nejen malé věci, ba
i velké věci berou bídně za své. (Leo XIII.) Obojí tato moc m á býti v tako­

— 223 —

vém s p o j e n í , jako jest ve člověku t ě l o s d u š í s p o j e n o . (Leo XIII.)
Mnohdy byly uzavřeny vzájemné úmluvy mezi církví a s tá tem ; říká se jim
k o ň k o r d á t y . Při takových úm luvách ukazuje církev vynikajícím způsobem
svou m ateřskou lásku, ježto ve své laskavosti a povolnosti obyčejně jde tak
daleko, pokud jen jest to možno. (Leo X III.)

2. Církev podstatně napomáhá ku blahu
stá tu , neboť učí poslouchati světské vrchnosti, brání zloči­
nům, pobádá ke konání šlechetných činů a sjednocuje mezi
sebou různé národy.

Náboženství dodává státu větší pevnosti než kdyby jej chrán ily hradby.
(P lu tarch .) Nejvycvičenější policie nenahrad í účinku prostého vyučování n á ­
boženského ve venkovské škole. (W alter.) Církev učí, že světské vrchnosti
mají svou m o c o d B o h a (Řím . 13 .) a že m u s í m e pos louchat i i z l ý c h
v r c h o s t í . (1 . Petr. 2. 18 .) — Kolik v e l i k ý c h h ř í š n í k ů obrátila
církev k polepšení života, takže z nich byli ještě největší světcové a velicí
dobrodincové lidstva. Vzpomeňme na sv. A ugustina. Kolik lidí z d r ž u j e
vážné učení církve o vševědomosti Boží, o budoucím soudu a p. od p ř e ­
mnoh é Špatnost i. Kolik n e s p r a v e d l i v é h o m a j e t k u bývá navráceno
vlivem církve (zvláště ve zpovědnici), kolik nepřátel bývá sm ířeno. — K o­
nečné h lásá církev, že blaženost závisí na konáni s k u t k ů m i l o s r d e n ­
s t v í a proto ukládá opravdovým křesťanům za přísnou povinnost, trpícím
spolubližním pom áhati. Nebylo bídy a nouze, kde církev účinně zasáhla Toho
nikdo neupře. Církev zakládala d o b ro č in n é Ústavy, na př. vychovávací
ústavy pro hluchoněm é, slepé, sirotky, pro zanedbanou m ládež ; prostřednictvím
řádu M ilosrdných bratří a sester ujala se ošetřování nem ocných a zakládala
nem ocnice; stavěla domy pro nezhojitelné nem ocné, pro propuštěné vězně
(sv. Vincenc z Paula), pro chorom yslné, ú tulny pro starce a stařeny, nale-
zince (papež Innocenc III.) , u jím ala se pocestných (jako m nichové na hoře
sv. B ernarda), zakládala na východě asyly pro malomocné. A m im o to tolik
spolků dobročinných Spolek sv. Vincence pro chudé, tovaryšské spolky,
dělnické spolky, spolek sv. Rafaela pro ochranu vystěhovalců, spolek proti
otroctví (založený kardin. Lavigeriem v K artagu), spolek dětství Ježíšova pro
záchranu pohanských dětí, ústavy pro služebné ve velkých m ěstech a p. —
Církev dále spojuje jednotlivé nár od y mezi sebou v e s p o l e k b r a t r s k ý
(Sv, A ug.) a sice jednak tím, že hlásá pro všecky stejné zásady životní a
stejně věřiti velí, jednak tím, že h lásá lásku k bližním u. Zvláště národové
rakouští, m imo to, že je pojí vzájemná láska k dom u panovnickém u, jsou
spojeni vzájemným poutem náboženství katolického.

Proto všichni dokonalí vladaři a státníci podporovali
církev ze všech sil.

Co učinil císař K onstantin Vel. v říši řím ské pro církev, co císař
K arel Vel. v Něm ecku, co král Š těpán sv. v Uhrách, co král sv. Václav
v Čechách a t. d . ! Dobrý vladař vyhledává pomoci církve a neodm ítá jí.
(Sv. A m br.) Vladaři a představení, k teří náboženství pronásledují, ničí
svou vlastni a u t o r i t u . Vždyt lid, jenž nem á žádného náboženství, ne­
vidí v nich pak již „zástupců B ožích", nýbrž lidi sobě rovné, kteří jsou

- 224 —

jen od lidu . s p l n o m o c n ě n i " spravovati svůj úřad. Takoví představení
tedy podřezávají větev, na které sedí.

Státy, které pronásledovaly církev, vždy velmi záhy
šly vstříc své záhubě.

Zde platí slova K ristova: „Každé království proti sobě rozdělené spustne,
a dům na dům padne ." (Luk. 11. 17.) N áboženství a stát mají se k sobě
jako duše k tělu. Jako tělo bez duše se rozpadá, tak i stát bez náboženství.
P rorok Isaiáš m luví k B ohu : , Národ zajisté a království, kteréž by neslou­
žilo tobě, zahyne." (Is. 60 . 12.) Nejjistější znám kou úpadku státu jest, uka-
zuje-lí se v něm nevážnost k náboženství. (M achiavelli.) P ravda těchto slov
potvrzuje záhuba obrovské říše ř í m s k é , jakož i skvrny f r a n c o u z s k é
r e v o l u c e na konci 18. stol. Sám císař Napoleon vyznal: „Bez náboženství
nelze vládnouti žádném u národu. “ Čím více u b ý v á náboženství ve kterém
státě, tím více p ř i b ý v á z l o č i n c ů . Když to pozoroval svobodomyslý král
Bedřich II. P ruský, stoupenec Voltairův, ve své říší, pravil ke svému m inistru :
„Zaveďte m ně opět náboženství do zem ě!" Již prorok Oseáš pravil svým k ra ­
ja n ů m : „Není um ění Božího v zemi, zlořečení a lež a vražda a krádež a
cizoložství rozvodnila se. “ (Os. 4. 2.) Většina zločinců v t r e s t n i c í c h jsou
lidé bez náboženství. „Snáze jest vystavěti m ěsto ve vzduchu, než zachovati
stát bez náboženství." (P íu tarch .) Rozum a zkušenost dokazuje, že m ravnost
neobstojí bez náboženství. „Není vlastencem , kdo podkopává náboženství,
tento pílíř společnosti." (W ashington.)

10. Církev a osvěta.
Církev vždycky podporovala pravou vzdě­

lanost a osvětu.
V z á j m u c í r k v e již spočívá, pěstovati vědy. Vždyí nevědom ost a

n e m r a v n o s t a surovost obyčejně chodívá ru k u v ruce. Nevědomost také
snadno vede k n e v ě ř e a pověře. (Viz str. 3-2.) Církev jest tém ěř nucena
pěstovati vědu k v ů l i s v ý m p r a v d á m n á b o ž e n s k ý m . Vysvětlování,
dokazování a hájen í pravd náboženských pudí k přem ýšlení a ku pěstování
všech věd. P roto jest tolik nábožensko-vědeckých děl a nábožensko-vědecká
studia (theologická studia) na universitách. N auka našeho náboženství není
na to, by vychovávala duševně líné pokolení. Pěstovati vědy přírodní, jest
církev zrovna nucena. Vždyť vesm ír jest kniha, jež hlásá na každé straně
m oudrost Boží. Čím dokonaleji kdo čte v této knize, tím dokonaleji poznává
Boha a tím více ho miluje. Proto církev m usí přáti vědeckému bádání.
(Leo XIII.) Oč jsou dále národové, u nichž m ohla církev rozvinovati svou
působnost! K řesťanství to bylo, jež skrotilo barbarské národy e v r o p s k é
a ze stavu zdivočilosti je přivedlo k řádném u životu, takže byli vůdci a
učiteli ostatních národů . (Leo XIII.)

1. Církev to byla, jež se nejprve starala o vyučování
mládeže a zakládala ú s t a v y v y u č o v a c í .

K lášterní, biskupské a farní školy za dob Karla Vel. byly ústavy c ír­
kevní. Většina universit děkuje za svůj vznik papežům . Celé řády, jako Pia-

— 225 —

risté, B enediktini, Jesuité, Školní b ra tři a jin í obíraly se tém ěř výhradně
vyučováním mládeže.

2. Církev to byla, jež zachránila umělecká díla s t a r o ­
v ě k á před zničením.

Mnichové ve středověku opisovali m istrovská díla pohanských filosofů
a dějepisců a takto je zachovali potom kům . Také ve velikých k n i h o v n á c h
četných klášterů, jakož i v m useích a knihovnách papežů byla uchována
přem nohá mistrovská díla starověká. Považm e také, že z řádu B enediktin­
ského bylo na 1 6 .0 0 0 spisovatelů a z řádu Jesuitů přes 12 .0 0 0 .

3. Církev to byla, která od pradávna podnikala nejnád­
hernější stavby.

Vzpomeňme na nádherné dóm y středověké, zvláště na pověstný c h r á m
s v . P e t r a v Ř í m ě s jeho světoznám ou obrovskou bání, jehož stavba
trvala 1 10 roků (začala 1506) a stála 15 0 m ilionů franků. Podobná velko­
lepá stavba jest K o l í n s k ý d ó m , na něm ž se pracovalo od roku 1249
až do 1880 , tedy přes 600 roků. Jiné znam enité dómy js o u : Š trassburský
(začat r. 1 015), Frýburský (1 1 2 0), Řezenský (1 2 7 5), Vídeňský (1 3 6 5),
Ultnský (1 3 7 7) , Milánský (1 3 8 6) a jiné.

4. Církev to byla. jež od nepamětných dob nejvíce
pěstovala k r á s n á u m ě n í , hudbu, sochařství a malířství.

Vzpomeňme na překrásný církevní zpěv. P ro zpěv liturgický velmi
m noho učinil sv. Ambrož, biskup m ilánský (f 397) a papež sv. Ř ehoř Vel.
(t 6 0 4). Papežové to byli, kteří podporovali znam enité hudebníky a skla­
datele hudební, jako na př. P a les trinu (f 1 5 9 4). — Dvakráte povstala církev
proti obrazoborcům , jednou proti řeckým císařům na .sněmu v Nicei (7 8 7)
a jednou proti L utherovi a Zwinglim u na sněm u T ridentském — N ejzna­
m enitější um ělci, jako L. d. Vinci (t 1519), Raffael (t 1 5 2 0), Michal Angelo
(t 1564), Gorreggio (+ 1534), Canova (f 1 8 2 2) a jiní byli podporování hlavně
papeži. Také nezapom eňm e, že v klášterech povstali první m alíři a dílny malířské.

5. Církev to byla, která celé krajiny proměnila v země
o b y d l i t e l n é a úrodné.

B enediktini a Gisterciáci ve středověku vymýtili h lavně pralesy v Ně­
m ecku, vysušili bařiny, pěstovali o rbu a p. To činí podnes v tom to sm ěru
T rappisté a jiné řády v pohanských zemích.

6. Kněží a mnichové to byli, jimž jsme povinni díky
za nej znamenitější v y n á l e z y .

Jáhen F l a v i o G i o j a (“ T šo jaj vynalezl m agnet a m ořskou střelku
(kolem 1300) ; Vít, m nich z Arrezzo vynalezl škálu a pravidla hudební
a h a rm o n ii; Dom inikán Spina vynalezl b re jle ; F ran tiškán B erthold Schw arz
střelný prach (kolem 1 3 0 0) ; Jesu ita K i r c h e r la ternu m agiku a nový d ruh
zapalovacích zrcadel (1 6 4 6) ; K o p e r n í k , kanovník ve F rau en b erk u , objevil
celou soustavu světovou (1 5 0 7) ; Jesuita Gavaliere objevil čtverobarevnost
světla (1 6 4 7) ; Benediktin Pontius, Španěl, vynalezl m ethodu vyučování
h luchoněm ých (15 7 0) a franc. kněz Karel Epée (t 1789) ji zdokonalil :
Jesuita Lana vynalezl způsob vyučování slepých čtení (1 6 8 7) ; Jesuita Secchi

15

— 226 —

(f 1 8 7 8) vynalezl spek tráln í-analysi; bavorský fa rá ř K n e i p p vyznam enal se
v léčení vodou (f 1 8 9 7) ; katol. fa rá ř ve L itzelsstetten u Kostnice vynalezl
světovou řeč „volapúck". N epřátelé církve říkají, že prý církev je n e p ř í t e l ­
k y n í p o k r o k u a o s v ě t y ; ovšem, rozum í-li se pokrokem úpadek m rav­
nosti a bázně boží, sobectví a požívavost! — Nebo se říká, že prý církev
je n e p ř í t e l k y n í s v o b o d y ; ovšem, rozum í-li se svobodou zvůle a zpust­
lost. „N em írnost ve svobodě jest zvůle a ta vede k o troctv í.” (P la to .)

11. 0 obcování svátých.
Uvažujme o p ře ch o d u Israelitů Rudým mořem. Na tom to zá­

stupu pozorujem e tř i d íly ; jeden díl Israelitů m ěl teprve přejiti R udým mořem
a byl tísněn od n e p řá te l; d ruhý sice již byl blízek cíle, přece však ještě
ohrožen vodou; tře tí však již štastně došel na d ruhý b řeh . Těm to Israelifům ,
kteří táh li ze země poroby a šli do země Zaslíbené, podobáme se mi lidé.
1 my p u t u j e m e do nebeské vlasti. „N em ám e zde místa zůstávajícího, ale
budoucího h led ám e /1 (Žid. 13. 1 4 .) My všichni takřka putujem e k m ístu
milosti, kde se m ám e všichni shledati. N ěkteří z nás jsou již v tomto místě
milosti (s v a t i) , mnozí teprve k něm u jdou a jíž se m u blíží (duše
v o č i s t c i) , mnozí teprve začínají kráčeti (m y katol. k ř e s t a n é n a z e m i) .
Všichni však dohrom ady tvoříme jeden národ, velikou rodinu boží. Všichni
jsm e „spoluobčané svátých a domácí Boží“ . (Efer. 2. 19.) Byt i 3 s y n o v é j e d ­
n o h o o t c e nem ěli téhož postavem, jelikož na př. nejmladší teprve chodí do
národní školy, starší již do vyššího ústavu a nejstarší již má bezpečné po­
stavení, přece patří k téže ro d in ě ; jsouC dítkam i jednoho otce, tedy bratří
vespolek a dědicové otcovského jm ění. Byt i na ú s t a v é v z d ě l á v a c í m
jedni chodili do nižší, druzí do vyšší třídy, přece všichni tito studující jsou
mezi sebou kollegové; jdou t za týmž cílem. T ak i my katol. křestané na
zemi, duše v očistci a svati v nebi m ám e týž cíl, totiž n e j u ž š í s p o ­
j e n í s B o h e i n . Patřím e tedy všichni dohrom ady, tvořím e jednu společ­
nost. — Udové této společnosti se jm enu jí „Svatí", poněvadž křtem svátým
všichni byli posvěceni (i . Kor. 6. 12 .) a ke svatosti jsou povoláni. (1.
Soluů. 4. 3.) Mnozí z nich již jsou dokonale svati. Svatý Pavel jm enuje
i křesíany na zemi „svátým i” . (Efes. 1. 1.)

1. Obcováním svátých se nazývá vzá­
jemný vztah a vnitřní spojení katol. křesťanů
na zemi , duší v o č i s t c i a svátých v nebi.

Katoličtí křestané n a zemi se jm enují církev bojující, poněvadž ještě
musejí bojovati proti svému hrozícím u nepříteli, totiž proti s v ě t u (proti lá ­
kání zlých lidí), proti t ě l u (t. j. proti svým zlým žádostem) a proti d á b l u
(t. j. proti jeho pokušení). (Job. 7. 1.) D uše v očistci se jm enu jí t rp ící
církev, poněvadž ještě m usejí trpěti, než-li vejdou do nebe. Svatí v nebi se
jm enují církev vítězná, poněvadž již zvítězili nad svými nepřátely a radují
se nad svým vítězstvím. — Mohlo by se zdáti nápadným , že se duše v očistci
a svati v nebi jm enu jí „ c í r k v í " , než považme, že všichni sv. k t ř e m . stali
se údy církve, a jakožto údové církve jen přešli do jiného stavu. N e j s o u to
tedy 3 c í r k v e , nýbrž jedna církev v rozličném stavu.

- 227 —

2. K ato lič tí křesťané na zemi, duše
v očistci a svati v nebi jsou s K r i s t e m
tak spojeni, jako ú d o v é jednoho těla s hla­
vou. (ftím . 12. 4.)

„V šichni jsou jedním Duchem napojeni (~ hojně obdařen i)" . (1.
Kor. 12 . 13.) Duše oživuje všecky údy těla a působí, že oko vidí, ucho
slyší atd., právě tak oživuje D uch sv. údy těla Kristova. (Sv. A ug.) Poněvadž
D u c h sv . vychází i z e K r i s t a , tedy vlastně i K r i s t u s ř í d í v š e c k y
ú d y této veliké společnosti a to právě tak, jako hlava řídí všecky údy těla.
P roto se nazývá K ristus hlavou těla církve. (Kol. 1. 18 .) K ristus jest jako
r é v a (Jan 15. 15.), která dodává ratolestem výživné šťávy. — Každý úd
těla m á s o b ě v l a s t n í č innost; právě tak m á každý úd církve své zvláštní
dary. (1 . K or. .12. 6 — 1 0 .; 28 .) Každý úd těla, na př. žaludek, p r a c u j e
p r o c e l é t ě l o ; právě tak m á každý úd církve prospívati všem údům
církve. T aké jednotlivé země mají zvláštní plodiny, jež si vzájemně dodávají.
(Sv. R eh. Vel.) Všechny údy těla pociťují b o l e s t n e b o p ř í j e m n o s t
jiného ú d u ; právě tak je s t v obcování svátých následkem vzájemné lásky. „T rpí-li
něco jeden úd, trp í s ním všecky údy." (l . Kor. 11. 26 .) Tedy svati v nebi
cítí dobře s nám i. — Katol. křesťané, kteří těžce zhřešili, jsou přece ještě
pořád údy velikého těla, nikoliv však ti, kdož jsou z církve v y o b c o v á n i
(exkom m unikováni); hříšníci však jsou m r t v ý m i údy na tom to těle.

3. Všichni údové tohoto obcování jsou
však také me z i s e b o u ve spojení; prospí­
vají jim tedy duchovní poklady církve katol.
a mohou si vzájemně pomáhati modlitbou a
jinými dobrými skutky. Jen svati v nebi ne­
potřebují žádné pomoci.5

Ve společnosti nějaké mají všichni členové podíl na společných vý­
h o d ách ; občané v e s t á t ě mají podíl na jeho dobrodiní (školy, nem ocnice
a p. jsou pro všecky; každý m ůže hledati p ráva u soudu a t. d .) ; také
údové r o d i n y mají podíl na rod inných statcích. (Slechtictví, bohatství a p.
prospívá všem .) Právě tak jest v c írk v i; všichni její údové m ají podíl na
sp o lečných pokladech . Všechny o b ě t i m š e sv ., p r o s t ř e d k y m i l o s t i
a m o d l i t b y katol. církve, dále všecky dobré skutky katol. křesťanů p ro ­
spívají všem údům církve. V „O tčenáši" se modlíme zároveň i za ostatní
věřící. Mše sv. se obětuje za všecky živé i zem řelé věřící (to dokazuje m odlitba
kněze při obětování hosíie a ka licha); rovněž tak kněžská m odlitba breviáře.
Proč se obrací snadněji největší h říšn ík , patřící ke katol. církvi, než zednář ?
Proč sm í katol. křest, doufati v rychlejší vysvobození z očistce? Sv. František
Xav., apoštol Indů, těšíval se na svých m issionářských cestách stále m yšlen ­
kou, že se církev katol. za něho m odlí a jej v jeho díle m ocně podporuje. —
Mimo to všichni údové obcování svátých m o h o u s i vzájemně pomáhat i.
Má se to právě tak, jako s údy těla. I zdraví a síla jednoho údu těla prospívá

15*

— 228 -

jiným údům třeba nem ocným . Jak m noho n a př. přispívají zdravé plíce nebo
zdravý žaludek k uzdravení nem ocného tě la ! A vidí-li oko toliko pro sebe?
Nikoliv, nýbrž vidí i ve prospěch ostatn ích ú d ů ; nebo má-li ru k a nebo noha
naraziti, oko způsobuje, by se tělo onom u nárazu vyhnulo. I ostatní údy se
vzájemně podporují. (Sv. A ug.) Právě tak je s t v církvi. Že zásluhy jedněch
údů církve prospívají i ostatním , patrno z toho, že Bůh k v ů l i 10 s p r a ­
v e d l i v ý m chtěl ušetřili m ěsta Sodomy.

1. My katol. křesťané na zemi můžeme sitedy v z á j e m n ě
pomáhati modlitbou a dobrými skutky.

Křestané m ohou za s e b e u Boha prošiti . Tak se modlili k řestané
za uvězněného P e t r a a osvobodili ho. Sv. Š t ě p á n vyprosil při svém ka­
menování obrácení Savla. (Sv. Aug.) Sv. M o n i k a vyprosila svou 181etou
modlitbou obrácení svého syna A ugustina. Již ve starém zákoně slíbil Bůh,
že na přím luvu k n ě ž í bude lidu milostiv. (3. Mojž. 4, 2 0 . ; 4. Mojž. 16. 4 8 .)
Kristus pravil k Marii L ataste: „Jako královna E sther svými prosbam i pohnula
krále Assvera, by zrušil ortel sm rti vyřknutý nad národem židovským, tak
také postačí m nohdy prosba jediné duše, by zdržela trestající ruku Boží,
k terá již se zdvihá nad celým národem některým ." Proto nás napom íná sv.
Jakob ; „ M o d l e t e s e z a s e b e , b y s t e b y l i s p a s e n i . " (Jak. 5. 1 6 .) Sv.
apoštolově velmi často prosili křesíany za jejich m odlitbu. Sv. Pavel jim p ra v í:
„Pom áhejte m ně svou m odlitbou u B oha." (Řím 15. 30 .) Děti se mají modliti
za své rodiče a na opak. Modlitba přím luvná jest s k u t e k m i l o s r d e n s t v í
a přináší dvojnásobné požehnání, předně tom u, kdo se tak modlí a pak tom u,
za koho se tato m odlitba koná. — Věřící m ohou také dobrým i skutky (m o­
dlitbou, posty, alm užnou) za sebe vzájemně dostičiniti . (R. K.) Jest to jako
v denním živo tě ; jeden m ůže za druhého zaplatiti jeho dluh. Právě tak může
i katol. křesťan to, co jiný jest B ohu d lužen (hříchy se nazývají dluhy,
poněvadž se za ně m usí pykati), za něho zaplatiti. Proto se stávalo, že
v prvotních dobách církve kajicníkům veřejným byli jejich časné tresty bud
zcela, nebo z části odpuštěny, přim louval-li se za ně některý m učenník.

2. Můžeme i dušem v očistci pomáhati modlitbou a
jinými dobrými skutky; duše v očistci pak mohou opět nám
pomáhati svou modlitbou, hlavně potom, až přijdou do nebe.

Již Židé věřili, že m ů ž e m e p o m á h a t i u b o h ý m d u š e m v o č i s t e i ;
nebot vůdce Židů, Juda Makkabejský, dal obětovati za padlé vojíny ve válce
obět ve chrám ě Jerusalém ském . Za tím účelem poslal m noho tisíc drachem
stříbra do Jerusalém a. (2. Mach. 12 .) K m odlitbě za duše v očistci pobádá
nás církev zvoněním um íráčkem a večerním zvoněním po Anděl Páně. Kněz
se modlí za zem řelé ve v z p o m í n c e po pozdvihování. „Modlitba jest klíč,
jím ž otvírám e duším brány n ebeské .' (Sv. A ug.) Přím luva žijících věřících,
zvláště obět mše sv., modlitba, alm užna a jiné nábožné skutky m írní tresty
duší v očistci. (Sněm Lyon. 1 2 7 4 .) — D u š e v o č i s t c i m o h o u t a k é
n á m p o m á h a t i . Mnozí svati tvrdí, že m ůže duše v očistci vzývati o pomoc.
(Bell., sv. Alf.) Sv. K ateřina Bolog. (f 146 3) modlívala se k dušem v očistci,
nepom áhala-li hned m odlitba ke svátým. Nikdy prý se v takovém případě

■nemodlila nadarm o. Duše v očistci ukazují v d ě č n o s t svým dobrodincům .
To viděti ze slavného vítězství Judy Makk. nad Nikannorem . (2. Mach. 15.)

— 229 —

3. Svatí v nebi mohou nám pomáhati svou mo­
dlitbou u trůnu nebeského (Zjev. 8. 4 .) zvláště tehdy, vzý-
váme-li je o jejich pomoc.

Svatí m usejí docela dobře věděti, c o s e d ě j e n a z e m i . Blaženost
totiž záleží v dokonalém nasycení všech přání tvora. I ďábel zná naše slabosti,
jak patrno z jeho pokoušení. Proroci starého zákona předvídali budoucí věci
a znali nejskrytější věci. A svati by měli m íti menší vědom ost? Vědí-li již,
kdy se některý hříšník obrátí (Luk. 15. 7 .), tím více m usejí věděti, vzývá-li
je někdo. .S v a tí vidí v Bohu všecko, co se děje na zemi, jako v zrcad le .“
(Sv. T eres.) Čeho by neměli viděti ti, k teří vidí toho, jenž všecko vidí. (Sv.
Tom . Aq.) P řed těm i, kteří vnitřně n a Boha patří, není zevně nic skrytého.
(Sv. Reh. Vel.) Když však my svaté o jejich přím luvu v z ý v á m e , t e d y
o n i s e s o u č a s n ě v n e b i s n á m i m o d l í . (B. Katech.) Jejich m odlitba
m á v e l i k o u m o c ; vždyť již vytrvalá m odlitba s p r a v e d l i v ý c h na zemi
m noho zmůže. (Jak.. 5. 16 .) Co zm ohla již m odlitba A braham ova, jenž se
přim louval u B oha za obyvatele Sodomy 1 (1 . Mojž. 18 .) Když svati, pokud
ještě v t ě l e b y l i , s takovým výsledkem se za jiné modlili, co teprve zm ohou
nyní, když již dobyli vítězství. (Sv. Jeron .) Svatí tém ěř n u t í Boha, by jejich
m odlitbu vyslech l; počínají si jako vojáci před pozemským k rá le m ; ukazují
mu totiž rány, které u trž il i. v boji za něho. T u nelze Bohu něčeho odepříti.
(Sv. G hrys.) Vzývání svátých Bůh velmi často zázračně odměnil. Vzpomeňme
na nesčetné zázraky na poutním místě Lourdy ve Francii, na zázraky, jež
mají býti před každým blahořečněním vyšetřeny a dokázány.

Také naši zemřelí p ř í b u z n í a p ř á t e l é , kteří jsou
v nebi, p r o s í za nás u trůnu Božího a c h r á n í nás
často před neštěstím.

Obcování s našim i zemřelými b ra try nepřestává, nýbrž trvá i po sm r ti
(O rig.) „ L á s k a n e u m í r á / (1 . Kor. 13. 8 .) Láska k bližním u tedy v nebi
nepřestává, nýbrž se tam ještě m nohem zvětšuje a stává se něžnější. Vždyí
i nešťastný boháč v pekle jevil náklonnost ke svým b ratřím žijícím na zemi.
(Luk. 16 . 19 .) P rorok Jerem iáš a zbožný velekněz Oniáš modlili se v před-
peklí za národ židovský. (2. Mach. 15. 14 .) I Kristus slíbil apoštolům , že
bude za ně prosili. (Jan 14. 1 6 .; 1. Jan 2. 1.) Sv. A ugustin po sm rti své
m atky sv. Moniky, sv. Václav po sm rti své babičky sv. Ludm illy dospěl velmi
brzy ještě m nohem větší svatosti. P roč asi? — Rovněž tak mohou Svatí
V nebí duš ím V Očistci pomáhat i svou přím luvou. „P an n a Maria svou
přím luvou vysvobozuje denně m noho duší z očistce." (A la n u s) Maria jest
královnou a Matkou ubohých duší. (Sv. B rig.) Ve výroční den n a n e b e
v z e t í P . Marie každého roku bývá tisíce - duší z očistce prostřednictvím
Marie P. vysvobozeno (sv. Petr. Dam. ; sv. A lfons); patrně i na jiné veliké
svátky P . Marie. Také každou s o b o t u (sobota jest totiž zasvěcena P . Marii)
pom áhá M aria m nohým duším z očistce. (Pap. Jan XXII. B ulla Sabbatina.)
Ani a n d ě l é nejsou beze vší účasti k ubohým duším v očistci, jež mají
býti jednou jejich společníky. Zvláště m noho prosí sv. archanděl M i c h a l
za ubohé duše. „Jeho m odlitba pom áhá duším do n eb e .L‘ (M odlitba c ír­
kevní.) T en to kníže nebes m á také za úkol, uváděti duše, které m ají přijíti
do nebe, do ráje rozkoše. (Modlitba církve.) Také a n d ě l o v ě , kteří nám

— 230 —

na zemi byli dáni k o c h r a n ě , nebo které jsm e z v l á š t ě u c t í v a l i ,
ujímají se nás v očistci (bl. F aber). Hle, jak povznášejícím a útéchyplným
jest učení církve o obcování svátých.

10. ěl. víry: Hříchův odpuštění.
v

1 Žádny člověk na zemi není bez h ří­
chu; proto každý potřebuje odpuštění hříchů.

Praví-li kdo, že nem á hříchu , lhá ř jest. (1. Jan 1. 8.) Vždyf s e d m k r á t
(— častokrát) h řeší spravedlivý. Přísl. 24. 16.) B ůh dopouští, že upadám e opět
a opět do h říchů všedních, by nás udržel p o k o r n ý m i . (Sv. F r. Sal.)
Poněvadž denně hřeším e, proto také m usím e denně v O t č e n á š i prošiti za
odpuštění h říchů . (Sv. Ghrys.) Bez zvláštního p r i v i l e g i a Božího, jaké měla
Panna Maria, nem ůže nikdo zůstati prostým od hříchu všedního po celý
život. (Sn. Trid. 6. 23.) Ba již i k tom u potřeba jest z v l á š t n í m i l o s t i
B o ž í , by někdo aspoň po delší čas se uch rán il všedních hříchů. (Sv A ug.)
Dokonalost, k níž může lidská slabost dospěti, záleží v tom, by člověk do žád ­
ného, ani do žádného lehkého hříchu neupadal z c e l a d o b r o v o l n ě . (Sv. Alf.)

Můžeme dojiti odpuštění hříchů, poněvadž nám ho
Kristus svou smrtí na kříži z a s l o u ž i l a poněvadž dal
apoštolům a jejich nástupcům m o c, hříchy odpouštěti.

P ro člověka na světě není nic u t ě š e n ě j š í h o , než odpuštění h ř íc h ů ;
nebo nic nás neznepokojuje více, než hříchy. Již pohanský m udřec Sokrates
radostně očekával, že přijde od Boha poslaný prostředník, jenž poučí lidi,
kterak by bylo lze dojiti odpuštění hříchů. (Mat. 1. 47 . 5.) O dpuštění h ř íc h ů
zaslouži l nám K r i s t u s svým přesvatým u trpen ím na kříži. (Sn. T rid . 6.,
hl. 7.) Kristus je s t beránek Boží, který snímá hřích světa. (Jan 1. 29.)
Zkrze jeho krev došli jsm e vykoupení, odpuštění hříchů. (Kolos. 1. 14.)
K ristus jest obětí sm írnou za naše h ř íc h y ; než nejen za naše, nýbrž i za
hříchy celého světa. (1. Jan 2. 2.) — K ristus odevzdal moc , hříchy od-
pouštěti , jen sv. apoštolům a jejich nás tupcům. K ristus sám měl
moc, hříchy odpouštěti; odpustil M agdaleně, Zacheovi, lotru na p rav ic i; když
uzdravil člověka dnou sklíčeného, pravil výslovně: „Abyste věděli, že Syn
člověka m á m oc hříchy odpouštěti, pravím to b ě : vstaň, vezmi lůžko své
a jd i .“ (Mat. 9. 6 .) T uto moc, kterou m á Kristus, dal i sv. apoštolům .
Jim řekl po svém vzkříšení: „Přijm ěte D ucha sv. Kterýmž odpustíte hříchy,
jsou jim odpuštěny, a kterým ž je zadržíte, těm jsou zadržány.“ (Jan 20 . 23 .)
Kdo tedy chce dojiti odpuštění h říchu , musí jiti k apoštolům , tedy k biskupům ,
nebo ke kněžím od nich zřízeným. J e n v k a t o l i c k é c í r k v i se odpouštějí
h řích y ; nebo jen ona k tom u dostala za záruku D ucha sv .“ (Sv. Aug.)

3: Tě žké hříchy se odpouštějí křtem
a pokáním, l e h k é hříchy dobrými skutky,
které konáme ve stavu milosti posvěcující.
Takové dobré skutky jso u : modlitba, půst, almužna, slyšení

— 231 —

mše sv., přijímání sv. oltářní, užívání svátostí, získávání
odpustků, odpouštění urážky.

K ře s t jest jako loď, do k teré jsme vstoupili, jedouce do n e b e ; do-
pustím e-li se těžkého hříchu, jsm e jako ti, s nim iž se lod stro sk o ta la ; ti se
m ohou zachrániti jen tehdy, uchopí-li se nějakého prkna a pevně se ho d rž í ;
tak i křesťan, jenž upadl do těžkého hříchu , může dojiti spasení jen tehdy,
utíká-li se ke svátosti pokání. Ani m o d l i t b o u , p o s t e m nebo a l m u ž n o u
sam ou o sobě nelze dojiti odpuštění těžkých hříchů . Tyto skutky nás jen
m ohou věsti k u p o k á n í ; teprve svátost pokání shlazuje hříchy. „Na tom
nezm ění ničeho andělé, ani a rchandě lé ; ba ani Vykupitel nám neodpouští
h říchů bez pokání. “ (Sv. Aug.) — Na shlazení všedních hříchů stačí
ovšem d o b r é skutky. Tak praví sv. A ugustin : „Jediný Otčenáš, jenž vy­
cházel ze srdce, ničí hříchy jednoho celého d n e .“ (Sv. A ug.) Lehké hříchy
m ohou býti odpuštěny za pokropení se svěcenou vodou, za odpustky, m odlitbu,
sv. přijím ání, požehnání biskupovo atd. (Sv. Tom . Aq.) O dpuštění všedních
hříchů však nen í nic jiného, než odpuštění časných t r e s t ů z a h ř í c h y . Proč ?

4. Není b ř i c h u t a k v e l i k é h o , by ho Bůh zase
neodpustil, jest-li že ho člověk lituje a upřímně se z něho zpovídá.

B ůh slibuje kajícím h říšn íkům : „Budou-li hříchové naši jako š a r l a t ,
jako sníh zbíleni budou : a budou-li červení jako č e r v e c , jako vlna bílí
b u d o u .” (Is. 1. 18 .) Bůh nečiní rozdílu mezi hříchy, nýbrž dovolil knězi
odpouštéti k a ž d ý hřích bez rozdílu. (Sv. A m br.) Nemůže tedy n i k d o b ý t i
t a k b e z b o ž n ý m a hříšným , by nem ěl přece ještě nějaké naděje, že dojde
odpuštění, bude-li svého poblouznění opravdu litovali (ř. K .). Ba B ůh do­
brotivý přijím á kajícího hříšn íka skoro tím mileji, čím větší jsou jeho hříchy.
Cím je s t totiž Bůh m ilosrdnější, tím více m u to slouží ke cti. B ůh se podobá
rybáři, k terý tím raději loví, čím větší ryby lapá. -— Jen hříchy prot i
Duchu S V . se neodpouštějí, protože totiž člověk, který hřeší proti D uchu sv .,
nechce se polepšiti. Vina tedy neleží na Bohu, nýbrž na č lo v ěk u ; člověk
totiž, ačkoliv tento hřích poznává, nechce ho zanechati a tedy ani ho litovati.
Bez lítosti a obrácení však není odpuštění.

5. Hřích, který byl již o d p u š těn , n i kdy již n eo b ž iv n e ,
byt by i člověk do těžkého hříchu znova upadl. (Sv. Tom . Aq.)

Jinak jest s dobrým i sku tky ; tyto znova obživnou, sm íří-li se člověk
opět s Bohem. Hle, jak m ilosrdným jest B ů h !

11.- 12. či. víry: 0 posledních,
věcech, člověka.

1. 0 smrti.
Svět jest bojiště, na nějž se každý den šik vysílá a tisíce zůstávají ležeti. Každý

den totiž um írá na světě na 8 8 .0 0 0 lidí (na jednu m inutu tedy připadá 60 , na
jednu vteřinu 1) ; každý rok zemře n a 32 mil. lidí. — Spánek jest obrazem sm rti.

— 232 —

1. Při smr t i člověka se děje toto: duše
Se odděluje od těla a přechází do říše duchů; tělo
však hnije a mění se v popel.

P ři sm rti se odděluje duše od těla. Vypustí-li se pára z e s t r o j e ,
přestává stroj pracovati. Néco podobného se děje, když duše, tento božský
dech, opustí tělo.’ Sv. Pavel nazývá sm rt r o z d ě l e n í m . (2. T im . 4. 6 .)
Tělo jest jako sch rán k a nebo oděv duše, jenž se při sm rti svléká. Télo jest
stánek, v němž bydlí duše. (2. P e tr 1. 14 .) Bydlení duše v těle se podobá
bydlení duší spravedlivých v předpeklí. V okam žiku sm rti nastává hodina
vysvobození. (M aria L a t) P ři sm rti jest duše propuštěna ze svého v ě z e n í .
(Sv. A ug.) Že v m rtvole již není duše, plyne již z toho, že tělo m rtvé je
zcela neživým. Co je oživovalo, již tu není. — P ři sm rti se vrací duch
k Bohu, jenž ho dal. (Kaz. 12. 7.) S m rt jest cesta na věčnost. (Sv. Ghrys.)
Klame se tedy, kdo myslí, že duše zemřelých opět se s p o j u j í s t ě l y lid ­
skými nebo docela zvířecími a zase v nich bydlí (názor starých Egypťanů) ;
rovněž se mýlí ti, kdo míní, že duše upadají do s p á n k u , z něhož se probudí
teprve v soudný den. Tělo spí po sm rti a probudí se v soudný den, ale
nikoliv duše. Tě lo po sm rti se rozpadá. Poněvadž jes t ze země, obrací
se zase v z e m; vzpomeňm e slov Božích k Adamovi. (1. Mojž. 3. 19 .)
Ačkoliv těla lidská po sm rti práchniví, tedy přece se tak nestalo s tělem
Kristovým a s tělem M arie Panny. Proč to? T aké těla m nohých světců, nebo
aspoň některé údy jejich těl jsou podnes n e p o r u š e n y . (Viz str. 24 .) Než
v soudný den v s t a n o u všecka těla m rtvých. S m rt jest s p á n e k v naději
na brzské vzkříšení. (Sv. Tom. A q.) Sm rt se zobrazuje jako k o s t l i v e c ,
poněvadž nás tak ohavně m ění; drží v rukou k o s u , poněvadž lidském u
životu činí konec tak rychle, jako sekáč trávě. (Z. 102. 15.) Sm rt by měla
vlastně držeti v rukou k l í č , poněvadž nám otvírá vchod do života věčného.

2. Hřích dědičný jest příčinou, že musíme
umříti.

B ůh o d s o u d i l Adama k e s m r t i hned po jeho hříchu slovy: „P rach
jsi a v prach se obrátíš." (1 . Mojž. 3. 19.) P rvn í rodičové tedy ztratili svou
neposlušností dar nesm rtelnosti těla. Zkrze jednoho člověka přišel hřích na
svět a zkrze hřích sm rt; sm rt přišla n a v š e c k y l i d i , protože jsm e v A da­
movi všichni zhřešili. (Ř ím . 5. 12 .) Člověk, jenž chtěl býti jako B ůh, jes t
hluboce p o n í ž e n sm rtí; tím pyká za s v o u p ý c h u . Jen H e n n o c h
(1 . Mojž. 5. 2 4 .) a E l i á š (4. Král. 2.) byli vzati ze země beze sm rti;
přijdou však opět před posledním soudem (Sir. 44 . 1 6 .; Mat. 1 7 . 11 .)
a pak um rou. I oni lidé zemrou, kteří ještě v d e n p o s l e d n í h o s o u d u
budou žiti. (Sv. T om . Aq.) Jen K r i s t u s by nebyl býval musil um říti, poněvadž
byl úplně prost každého hříchu. K ristus však zem řel dobrovolně pro nás.
— S m rt n e č i n í r o z d í l u mezi c h u d ý m a b o h á č e m . Život jest jako
divadlo, v něm ž někdo na krátko h rá úlohu soudce, jiný vojevůdce, opět
jiný vojáka a p., ale když pohrá, nebude z toho již n i č e h o míti. (Sv. Ghrys.)
Jako na divadlé všecky figurky mají své místo, ale po představení se naházejí
na sebe a ve skříni uschovají, lak se děje s lidm i na zemi. T u mají lidé
rozličná důstojenství; ale až skončí h ra života, přijdou všichni do jedné a téže

— 233 —

země. (Diez.) Až boháč usne, ničeho s sebou nevezme. (Job. 27 . 16.) S m rt
o d n í m á v š e c k a d ů s t o j e n s t v í a č e s t n á m í s t a . (Sv. A m br.) B a po
po sm rti docela mnozí, kteří zde byli prvními, budou posledním i, a kteří zde
byli posledním i, budou pak prvními. (Mat, 19. 30 .) — Život jes t jako s e n ,
protože právě tak rychle zaniká, jako povstal. (Sv. C h ry s) Jako stín jsou
dnové naši na zemi. (Job. 8. 9.) Život jest jako pavučina. (Žid. 89 . 3.) Život
jest pára, kterou je chvilku viděti, ale pak mizí. (Jak 4. 15.)

3. Smrt n e n í o p r a v d o v ý m z l em, protože nám otvírá
cestu do nebe a protože jednou opět v s t a n e m e z mr t vých .

Jen lidem smyslným a p o ž í v a v ý m připadá sm rt hroznou (jest koncem
jejich kýženého štěstí a počátkem věčné bídy), nikoli však lidem zbožným
a cnostným . „Spravedlivý bude při sm rti jako strom ořezán, by na onom
světě nesl ještě vzácnější ovoce; hříšn ík však bude při sm rti jako strom
vyvrácen z kořene, a do ohně uvržen .“ (Sv. Vine. F .) Pro spravedlivého
není žádného u m í r á n í nýbrž jen pře ch od do v ěč n éh o Života.
(Sv. Ant. P d .) P roto všichni svati se t ě š i l i n a s m r t ; chtěli, jako sv.
Pavel, býti rozděleni a býti u Krista. (Filip. 1. 23 .) Jako nádenník si přeje,
aby již měl doděláno, by dostal m zdu, tak i spravedlivý si přeje brzy um říti,
by obdržel v nebesích svou odplatu. (K . H ugo.) Svatí toužili po sm rti tak,
jako plavec po přístave, pocestný po cíli své cesty, rolník po žni. (Sv, Ghrys.)
P ři sm rti se raduje spravedlivý tak, jako člověk, který m usí opustit zbor
a stěhovati se do krásného domu. (Sv. G hrys.) Všichni svati um řeli s veselou
tváří. „O, jak sladko jest um říti, když člověk žil zbožně." (Sv. Aug.) P oně­
vadž pak jednou opět vstaneme z mrtvých, tedy ani naše tělo sm rtí ničeho
neztrácí. P roto Kristus praví o m rtvých na př. o Lazarovi a dceři Jajrově,
že s p í . Jako kdo spí, opět procitne, tak i m rtví opět vstanou z m rtvých.

4. Bůh nám n e o z n á m i l h o d i n y s m r t i , bychom
vždy byli na sm rt připraveni.

H odina sm rti je nám neznáma. Zem řem e, kdy se toho nejm éně nadám e.
(Mat. 24 . 44 .) Sm rt přijde jako zloděj. (Mat. 24. 43 .) Jako jestřáb přepadá
vrabce, jako vlk beránky, tak nás přepadne sm rt. (Sv. G hrys.) Život jest
pochodeň, kterou m nohdy nepatrný vítr sháší. (Sv. Reh. N az.) My lidé na
zemi jsm e jako voják, jenž je na dovolené a nen í ani hodiny jist, nebude-li
opět povolán. (F ar. Kneipp.) Jen některým svátým B ůh oznámil hodinu sm rti.
Ostatním ji zatajil z důležitých příčin. Kdyby totiž člověk věděl, kdy um ře,
tedy m nohý by si p o z o u f a l ; m nohý by zase vedl život r o z m a ř i l ý , když
by věděl, že m u zbývá ještě tolik let. Považ tedy s jedné strany, jaká to
dobrota Boží, se druhé, jaká to m oudrost Boží! Poněvadž nevíme, kdy
um řem e, m ám e býti na s m r t vždy připraveni . K ristus nás napom íná:
„Protož buďte p řiho toven i: nebot v k terou hodinu nevíte, přijde Syn člověka."
(Mat. 24. 4 4 .) V zpomeňme na podobenství o 10 pannách. (Mat. 25 .) Sm rt
jest v e l i k ý p á n ; ona sam a nečeká na nikoho, chce však, aby všichni na
ni čekali. (Sv. Cypr.) Nejsi-li nyní připraven, pak se m áš co báti, abys n e ­
um řel nešťastně! Nebo j a k ý ž i v o t , t a k o v á s m r t . Ti, kdož polepšení
života odkládají až na konec, podobají se studentům , kteří se chtějí učiti
teprve tehdy, když už je zkouška.

5. Š ť a s t n ě umírá, kdo při skonání nemá těžkého hříchu.

— 234 —

Š f a s t n ě um írá, kdo bez s m r t e l n é h o h ř í c h u um írá, kdo tedy při
skonání je ve stavu posvěcující milosti Boží. Ještě lépe jest tom u, kdo mimo
to s e může na sm rt i p ř i p r a v i t i, kdo tedy ještě před sm rtí m ůže přijati sv.
svátosti a své časné věci do pořádku uvésti. Nebot v tomto případě může
učiniti m noho, čím si zkrátí očistcové muky. — Bláhoví lidé myslí, že
ten um írá šfastně, kdo u m í r á n á h l e . Než na náhlém skonání nezáleží,
nýbrž na stavu duše při skonání. Že n áh lá sm rt není zrovna štěstím ,
podává církev na srozum ěnou tím, že m odlí se v litan iích : „od náhlé
a nenadálé sm rti vysvoboď nás, P a n e !“

6. Bychom š ť a s t n ě zemřeli, máme boha denně prošiti
za štastnou sm rt a máme se již nyní dobrovolně loučiti
s pozemskými statky a požitky.

Zvláště m ám e Boha prošiti, bychom před svou sm rtí mohli p řijati
SV. svátosti umírajících. Proto se velmi doporučuje m odlitba ke sv. Jo ­
sefu, patronu u m íra jíc ích ; rovněž m odlitba ke sv. Barboře za štastnou hodinu
sm rti. M o d l i t b a za štastnou sm rt jes t již proto dobrá, protože si tím často
p ř i p o m í n á m e sm rt. Církev ráda nám připom íná sm rt, jako na den duši­
ček, na popeleční středu, při zvonění um íráčkem a t. d. Vzpomínka na sm rt
jest totiž velmi užitečná, nebot nás odstrašuje ode hříchu. „P am atu j na své
poslední věci a n a věky nezhřešíš." (S ir. 7. 40 .) Kdo často na sm rt pam a­
tuje, bude míti na pozemských věcech právě tak málo radosti, jako odsou­
zenec ke sm rti na dobrém jíd le ; jako D am okles se málo radoval na hostině,
když zpozoroval nad svou hlavou meč na vlase zavěšený. Vzpomeňme také,
že i milý B ůh nám každý den připom íná sm rt z á p a d e m s l u n c e a n a ­
stávající nocí. Ano i spánek nám připom íná každý den sm rt. — Máme se
již nyní dobrovolně zříkati p o zem sk ý ch statků a požitků. Po sm rti
totiž již nebude naše oko viděti, ucho slyšeli, ústa mluviti a t. d. Tom uto
stavu, který nezbytně nastane, mám e se již nyní dobrovolně blížiti. Máme
potlačovati zvědavost očí a uší, varovati se zbytečných řečí, odpírati si zby­
tečného požívání pokrm ů a nápojů. Máme tedy již nyní začínati um írati.
„Umřemež, bychom byli živi.“ (Sv. Basil.) U m řem e-li s Kristem, budem e
i s K ristem žiti. (2 . Tim . 2. 11 .) Dobré skutky, jež Bůh od nás vyžaduje,
jako modlitba, půst, alm užna, nejsou ničím jiným , nežli odlučováním srdce
od věcí pozemských. Jen ti lidé, jejichž srdce nelpí na věcech pozemských,
budou po sm rti patřiti na B oha; proto praví K ristus: „B lahoslavení čistého
srdce, nebo Boha viděti budou .“ (M at. 5. 8 .)

2 . 0 soudu zvláštním.
1. Hned po smrti koná se soud zvláštní.
Sv. Pavel p rav í: „Uloženo jest lidem jednou umříti, a potom SOUd.“

(Žid. 9. 27.) Z podobenství o boháči a Lazarovi poznáváme, že oba byli
ihned po sm rti souzeni. Již pohanští Řekové věřili, že v podsvětí jsou 3 soud­
cové. V hodině sm rti řekne nám B ůh jako k onom u správci: „ V y d e j
p o č e t z v l a d a ř s v í s v é h o . " (Luk. 16. 2 2 .) — Potom bude následovati
spravedlivá odplata. Žádá-li Bůh již na člověku, by n e z a d r ž o v a l n á ­
d e n í k o v i m z d y po vykonané práci, tedy tím více lze očekávati od Boha,

— 235 —

že nebude zadržovati mzdy člověku, jenž pracně dokonal své dílo. „Sm rt
jes t výplata služného, milost žn ě .“ (Sv. Aug.) N e b u d e - l i některým lidem
m zda i h n e d vyplacena (poněvadž totiž m usejí se dříve očistiti v očistci),
tedy tím to odložením výplaty jistě není vinen Bůh, nýbrž onen člověk.

Soud zvláštní bude konati K r i s t u s a sice ta k to :
o d h a l í celý náš život a naloží s námi p r á v ě t a k , jak
jsme my n a k l á d a l i se svým bližním.

Soud zvláštní bude konati Kr is tus ; nebot K ristus p rav í: „Otec n e ­
soudí nikoho, nýbrž o d e v z d a l v š e c h e n s o u d S y n u . “ (Jan 5. 22 .)
Kristus slíbil při poslední večeři apoštolům , že po svém na nebe vstoupení
opět přijde, by je vzal k sobě. (Jan 14. 3 .) Kdy pak k nim již Kristus
přišel? P a trně při sm rti. Také o Janovi p rav il: „Chci, aby on zůstal tak,
dokudž n ep řijd u .” (Jan 21. 22 .) P ro to se apoštolové těšili na onen okamžik,
až K ris ta opět spatří (Jan 3. 2 .) ; oni také říkávali, že pokud jsou v těle,
jsou daleko od K rista. (2 . Kor. 5. 6 .) — Než nesm ím e si tento soud před-
stavovati tak, jakoby duše m usila vstoupiti ke Kristu do nebe, nebo Kristus
m usil sestoupiti k n í dolů na zem. T oho není vůbec třeba. Kristus spíše na
duši z těla odloučenou působí tak (tak ji osvěcuje) , že ona okamžitě zcela
jasně poznává, že j e j í V y k u p i t e l ji spravedlivě soudí. T ím to svým vlivem
a osvícením odhalí Bůh celý Život on o h o člověka. Kristus praví:
„Jako blesk od východu slunce vychází a ukazuje se až na západ ; tak bude
i příchod člověka11 (Mat. 24 . 27 .), t. j. p ři naší sm rti, při níž přijde K ristus,
celý náš život před nás v duchu předstoupí a sice t a k r y c h l e a j a s n ě
j a k o b l e s k . (Bl. Klem. H ofb.) Až přijde hodina boží spravedlnosti, předloží
B ůh každém u člověku zvlášť před oči všecky jeho skutky. (M. Lat.) P ři sm rti
člověka budou zjeveny jeho skutky. (Sir. 11. 29 .) Všichni, kteří byli b l í z c i
s m r t i , tvrdí, že jim přišly na mysl v onom okamžiku dávno zapom enuté
věci z jejich života, ba i z jejich m ládí. Také víme. že svědomí um írajících
se p r o b o u z í a že m nohé poklesky jako cent tíží jejich srdce. Toto p ro ­
buzení svědom í jsou tém ěř červánky blížícího soudu, jest to blýskání z blízké
věčnosti. P ři sm rti zjeveny budou i naše nejskrytějš í skutky. K ristus
totiž praví : „Nebo nic není tajného, co by nebylo zjeveno, an i co ukrytého,
co by nebylo poznáno a nevyšlo na jevo .“ (Luk. 8. 17.) Ba poznám e i každé
m a r n é s l o v o , které jsm e prom luvili a budem e se z něho zodpovídati. (Mat.
12. 36 .) Náš duch jest jako m a l í ř ; m aluje v našem n itru m nohé myšlénky,
úmysly a obrazy.. Až se při sm rti odhalí záslona, pak se objeví obraz dosud
skrytý a bude m alíři buď ke cti, nebo, jestli se na něm objeví m nohý
hanebný obraz nepravosti, k veliké hanbě. (Sv. Bas.) Po sm rti člověka roz­
lom í se jeho t e s t a m e n t . Hle, co platí o testam entu, to platí i o svědom í;
i svědomí při sm rti propukne. Svítí-li do světnice slunce, jest viděti tisíce
p r á š k ů : právě tak uvidíme i nejm enší chyby, až slunce spravedlnosti při
sm rti osvítí naši duši: „Jako vězni v p o u t e c h jsou předváděni p řed soudce
tak budou duše uvedeny před soudnou stolici Boží spoutány svými h řích y .11
(Sv. Ghrys.) — V den soudu ukáže se nám tvář Boží právě tak, jak my
jsm e se v tom to životě ukazovali svým bližním . B ůh se podobá z r c a d l u ,
jež dokonale ukazuje obraz toho, kdo se před ně postaví. (Ludv. G ranad.)
P roto praví K ris tu s : „Jakou měrou budete měřiti, takovou vám bude od­
m ěřeno. “ (Mat. 7. 2.) — H ned po soudu bude následovati o d p l a t a .

- 236 -

2. Hned po soudu soukromém přijdou
duše lidské bud do nebe, nebo do pekla,
nebo do očistce.

Po soudu soukrom ém odebere se každá duše sam a na své vykázané
místo právě tak, jako t ě l e s a p o z e m s k á buď še vznášejí nebo klesají dle
toho, jsou-li l e h č í n e b o t ě ž š í . T lačena jsouc tíží h říchů padá duše dolů
do propasti bolesti, čistá duše však vstupuje k n.ebi. (Sv. Tom . Aq.) Že po
soudu hned bude vykonán rozsudek soudcův, patrno z podobenství o boháči
a Lazarovi. (Luk. 16 .) Církev rozhodla, že duše, které po křtu nezhřešily,
jakož i ty, které sice zhřešily, ale hříchy své n a zemi nebo v očistci doko­
nale odkály, i h n e d (= bez prodlení) budou vzaty do n e b e ; a že ti, k teří
zemřeli ve h říchu sm rtelném , i h n e d sestupují do pekla. (Sn. Lyon. II. 1 2 7 4 .)
Duše spravedlivých, které jsou úplně dokonalé, přijdou ihned, jakm ile op u ­
stily tělo, do nebe. (Sv. Řeh. Vel.) Jakm ile duše spravedlivého opustí tělo,
bude ihned oddělena od nespravedlivých a andělé ji uvedou do ráje. (Sv. Justin .)
Mýlí se, kdož se dom nívají, že duše spravedlivých po sm rti jen o k o u š e j í
věčné blaženosti, dokonalé blaženosti pak že dosáhnou teprve až po vzkříšení
t ě l ; jakož že i nespravedliví teprve po vzkříšení těl budou docela zavrženi.
(Tak myslí rozkolní Řekové.) — Z d o s p ě l ý c h lidí přichází asi nejméně
hned do nebe; nebot „nic nečistého nem ůže vejiti do n eb e .“ (Zj. 21 . 27 .)
Očistci ujde zřídka i spravedlivý. (B ellar.) D ě t i , které zemřely v nevinnosti
křestní, přicházejí všecky do n e b e ; proto užívá církev při pohřbu dítek b í l é
b a r v y . Proto právem dí K ris tus: „N echte m aličkých ke m ně p ř i j í t i ; nebot
jejich jest království nebeské." (Mat. 19. 14.) Učitelé církevní m íní, že počet
z a v r ž e n ý c h lidí je s t v ě t š í , než počet spasených. Dovolávají se slov Spasi­
telových : Mnoho jest povolaných, ale málo vyvolených.'■ (Mat. 20 . 16 .)
Všichni m ají býti spaseni, ale jen m álokteří příjím ají m ilost a jsou spaseni.
(Suarez.) Menší jes t počet těch, kteří jsou spaseni. (Sv. Tom . Aq.) —
Po soudu soukrom ém následuje ještě d r u li ý soud, s o u d p o s l e d n í .
P ři soudu soukrom ém obdržela jen duše, jakožto h l a v n í p ů v o d c e
dobrého a zlého, svou odm ěnu nebo tr e s t; při soudu posledním obdrží
i n á s t r o j duše, tělo, podíl na odplatě.

3. 0 nebi.
1. Nebe jest místo věčných radostí.
K ristus na h o ř e T á b o r dal apoštolům již napřed okusiti radostí

nebeských. (Mat. 17 .) P ři k řtu Ježíšově otevřelo se nebe. (Mat. 3. 16 .)
Štěpán viděl nebe otevřené. (Sk. 7. 55 .) Sv. Pavel byl vytržen do nebe.
(2. Kor. 12. 2.) — Nebe jest místo a s t a v . Jakožto místo jes t nebe dle
m ínění učitelů církevních n a d h v ě z d a m i (povznešeno nad tento viditelný
svět). Ačkoliv toto m ínění není článkem víry, přece jest dobře odůvodněno.
Vždyt Kristus s nebe sestoupil, do nebe vstupoval a opět s nebe přijde. —
Nebe jest také s tavem d uše ; záleží v patření na Boha (Mat. 18 . 10 .),
v pokoji a radosti ducha. (Rím . 14. 17 .) Když tedy andělé strážní a svati
k nám s nebe sestupovali, jsou přece v nebi. „Andělé, když k nám přichá­

- 237 -

zejí, nem ohou nikterak pozbyti patření na B o h a .“ (Sv. B ern .) Králem nebe
jest Kristus. Kristus nazývá sebe před P ilátem králem , praví však : „Království
m é není z tohoto světa .“ (Jan 18. 36 .) Kající lo tr na kříži poznal, že Kristus
je králem n eb e ; nebot pravil ke Spasitelovi: „Pane, rozpom eň se na m ne,
když přijdeš do království svého. (Luk. 23. 42 .) V nebi spatřím e anděly
Boží vzestupovati a sestupovati na Syna člověka. (Jan 1. 5 1 .) V nebi se
klaní andělé Kristu. (Žid. 1. 6.) — Nebe jest naší opravdovou vlastí. Zde
na zemi jsm e jen cizinci. (2. Kor. 5. 6 .) Průvody znázorňují tuto pravdu.

Radosti nebeské jsou nevýslovně veliké-
Radosti nebeské jsou nevýslovné. Sv. Pavel p ra v í: „Čeho oko nevidělo,

čeho ucho neslyšelo, co n a srdce lidské nevstoupilo, připravil B ůh těm , kteří
ho m ilu jí.“ (l . Kor. 2. 9.) Této blaženosti lze si zasloužiti, ale nikoli jí
vypsati. (Sv. A ug.) A král David praví B ohu: „Opojeni budou z hojnosti
dom u tv éh o ; a proudem rozkoše své napájeti je budeš." (Z. 35 . 9.) Náš
nynější život v pom ěru k věčné blaženosti jest spíše sm rtí, než životem.
(Sv. Reh. Vel.) Radosti svátých jsou tak veliké, že ani všecky m uky muče-
níků nejsou takové ceny, by zasloužily jed inou hodinu blaženosti nebeské
(Sv. Vine. F e r.) Budem e tam požívati těchže radostí, k terých požívá Bůh.
(Mat. 25 . 2 1 .) ; nebot budem e ú č a s t n i b o ž s k é p ř i r o z e n o s t i (2. P e tr
1. 4 .) a B ohu podobni. (1 . Jan 3. 2.) V nebi budem e prom ěněni tak, jako
železo v ohni. (R. K). Jako rann í slunce z m illionů rosných kapek vytvořuje
tém ěř m alá slunce, tak se obráží božství v každé duši v nebi. — V nebi
je s t m noho příbytků. (Jan 14. 2.) Království nebeské podobno jest veliké
hostině (Luk. 14. 1 6 .; Mat. 8. 11.), při níž sám Bůh pozvaným posluhuje.
(L uk. 12 . 37 .) V nebi není pokrm u tělesného, nýbrž duševního. (Tob. 12. 19 .)
V nebi je veliké světlo. (1 . T im . 6. 16.) V nebi jest slyšeti chvalozpěvy
andělů . (Z. 83 . 5.) Svatí mají bílý šat. (Zjev. 7. 14.) Dostávají krásnou
korunu z rukou Pána. (M oudr. 5. 17.) Svatí jsou úplně svobodni a vládnou
všemi statky božími. (Mat. 24 . 4 7 .) Jsou tam , kde Kristus. (Jan 17. 24.)
B ůh jim tam vynahražuje stonásobně všecko, čeho se na zemi k vůli Bohu
zřekli. (Mat. 19 . 29.) — Již hvězdná o b l o h a jest tak k rá sn á ; jak krásně
teprve jest asi na blízku sam ého trů n u božího. Z e m ě u přirovnání k nebi
není než pouští. „Když nám , ó Bože, již ve vězení tolik prokazuješ, co nám
teprve učiníš v p a lác i!“ (Sv. A ug.) Čeho nám m ůže dáti P án , jenž jest vše­
m ocný!" Než radosti nebeské nejsou sm yslny (Mat. 22. 30 .), jak je na př.
M oham ed slibuje svým stoupencům . Kdo by myslil, že radosti nebeské
záležejí v dobrém jídle a pod., podobal by se koni, jenž se domnívá, že
o svatbě jeho pána je na tabuli seno.

R a d o s t i nebeské jsou zvláště tyto: 1. svati patří na
Boha, 2. svati se těší lásce a přátelství všech nebešťanů,
3. jsou prosti všelikého utrpení.

S v a t í patří neustá le na tvář Boží. (Mat. 18. 10 .) Znají tedy jasně
nesm írnost, všecky dokonalosti a skutky Boží. (Sv. Aug.) Vídí Boha, jak jest.
(l . Jan 3. 2.) Vidí B oha tváří v tvář. (1. Kor. 13. 12 .) Nevidí Boha snad
v obraze, nýbrž Bůh jest v jejich rozum u zrovna tak přítom en, jako v oku strom
před ním se nacházející. (Sv. Tom . Aq.) T ohoto patření na B oha nem ohou
svati dojiti svými silami (jako svou vlastní silou nem ůžem e dojiti víry), než jsou
k tom u uzpůsobeni zvláštním působením Božím (s v ě t l e m s l á v y) . Následkem

— 238 -

tohoto patření na B oha jsou Bohu podobni. (1 . Jan 3. 2.) S patřením na B oha
jsou spojeny n e v ý s l o v n é r a d o s t i . „Svatí se radují více z blaženosti Boží,
než ze své vlastní." (Sv. Bonav.) Jest-li že poznání tvorů jest již tak slastným ,
oč sladší m usí býti poznání Tvůrce! (Sv. Karel B or.) P roto praví sv. Aug.
k B o h u : „U tebe, s tebou a k vůli tobě se radovati, v tom záleží věčný
život." — S poznáním Boha souvisí nezbytně i l á s k a k B o h u ; tato je tím
větší, čím je větší poznání Boha. „Svatí budou tebe, ó Bože, tak m noho
milovati, jak m noho tebe budou poznávati." (Sv. Ans.) Nezbytným následkem
těchto velikých radostí nebeských jest,, že svati nebudou míti ani nejm enšího
zá rm u tk u ; nebot m ocná radost nedává vzniknouti bolesti a naopak. (A ri­
stoteles). — N e b e á t a n é s e v z á j e m n ě milují, V nebi jsou všichni mezi
sebou za jedno. (Jan 17. 21). Láska, život vyvolených v ráji, jest tak veliká,
že i ten, jenž jest od tebe nevýslovně vzdálen, miluje tě ještě daleko více,
než-li rodičové na světě své dítě milují, (Suso.) Láska jest to, kterou jedině
rozeznávají se dítky věčné říše od dítek věčného zavržení. (Sv. Aug.) Jakou
radost však teprve pocítím e, až tam o p ě t s h l e d á m e své d rahé a přátele
po tak dlouhém bolestném od loučen í! Vzpomeňme na radost starého Jakoba,
jenž nalezl syna svého Josefa v největším důstojenství. „V nebi na nás čeká
veliké množství našich přátel. (Sv. Cypr.) — Svatí v nebi jsou pros t i
všel ikého utrpení. S n á z e l z e v y p o č í t a t i u t r p e n í , jichž jsou svati
prosti, nežli vypsati jejich radost. (Sv. Aug.) Svatí nebudou trpěti ani hladu,
ani žízně. (Zjev. 7. 16.) Nebude již sm rti, an i zárm utku, ani nářku , ani
bolesti. (Zjev. 21. 4.) A již nebude noci. (Zjev. 25. 5.) Také již nebudou
moci h ře š iti; nebo jejich vůle bude prom ěněna ve vůli boží, jako kapka vody,
puštěná do vína, ihned přijím á chut a barvu vína. (Sv. B ern .)

Radosti nebeské trvají věčně.
Vždyt K ristus p rav í: „Spravedliví pak vejdou do života věčného," t. j.

do [blaženého života, jenž nem á konce. D uch sv. zůstane s nim i na věky
spojen. (Jan 14. 1 6 .) Radosti nem ůže nikdo odníti od nich. (Jan 16 . 22 .)
Nikdo je nevytrhne z ruky Otcovy. (Jan 10. 29). Velcí páni, knížata a k rá ­
lové vyplácejí i dále m zdu těm , kteří jim dlouhá léta věrně sloužili, třebas
již nyní neslouží. Nuže, Bůh jest nejvyšší. k r á l ; m usí tedy ještě štědřeji od-
pláceti, než oni všichni. On dává v ě č n o u o d m ěn u ; to je s t důstojno Boha.
(Zw erger.) Kdyby radosti nebeské nebyly věčné, pak by se duše stále s tra ­
chovaly, by jich nepozbyly ; pak by však již nebyly v nebi. Poněvadž pak
radosti nebeské jsou věčné, říkáme, že svati „ m a j í B oha“ .

Radosti svátých budou různé dle jejich zásluh.
O nen pán v evanděliu odevzdává služebníkovi, jenž svými hřivnam i

vyzískal 10 hřiven, panství nad 10 m ěsty; tom u, jenž vyzískal 5, panství
nad 5 městy. (Luk. 19 16.) T ento pán jest B ů h ; on dává větší blaženost tom u,
kdo vykonal více dobrých skutků. Tím oslavuje svou dokonalou s p r a v e d l n o s t .
Sv. Pavel praví: „Kdo s k o u p ě rozsívá, skoupě i žiti bude: a kdož rozsívá
v p o ž e h n á n í , s požehnáním i žiti b u d e .“ (2. Kor. 9. 6.) Spravedliví
v nebi patří jasně n a trojjediného B oha; než jeden ho vidí dokonaleji, než
druhý, dle různosti svých zásluh. (Sn. F lor.) „Jiná je s t jasnost slunce (K rista),
jiná jasnost měsíce (M arie), jiná jasnost hvězd (svátých)." (1 . Kor. 15. 41 .)
Toto slunce vidí orel jasněji, než ostatní ptáci. Týž oheň zahřívá více ty,
kdož stojí blízko, nežli ty, kteří stojí daleko. (B ellar.) Podobně jest i v nebi.

— 239 —

P o z n á n í B o h a a l á s k a k B o h u jest u jednoho svátého větší, u jiného
m enší; právě tak jest i s jejich r a d o s t í . Čím větší poznání, tím větší
i radost, jak známo. Lidé mají zaujati uprázdněná m ísta zavržených andělů ;
mezi anděly jest 9 tříd. S tupeň nebeské slávy závisí na s t u p n i p o s v ě c u ­
j í c í m i l o s t i , který bude člověk míti při smrti. Mohlo by se také říc i:
stupeň nebeské slávy bude tím větší, čím větší bude l á s k a člověka k B o h u
při sm rti. (Viz o lásce k Bohu v m ravovědě.) — Stupeň n e b e s k é slávy
některého světce nem ůže se na věky ani zvětšiti ani zmenši ti . Než jsou
také v nebi r a d o s t i m i m o ř á d n é , když totiž některém u světci se dostává
zvláštní cti nebo radosti. T ak jest, jak praví Spasitel, v nebi pokaždé radost,
když se obrátí některý hříšník. (L uk. 15. 7.) B lahořečnění, svatořečnění,
slavení svátku některého světce na zemi, modlitby, m še sv. a jiné dobré
skutky, které věřící na zemi konají ke cti svátých, působí světcům v nebi
zajisté obzvláštní radost. V takovém případě zajisté i duchové nebeští vzdávají
onom u světci obzvláštní poctu. (Cochem.) Sv. G ertruda viděla světce při ta ­
kových příležitostech ozdobené skvoucími rouchy a obklopené důstojnějším
služebnictvem ; zdálo se tém ěř, jako by byli povznešeni k vyšší blaženosti. —
Přes to však není mezi svátými Žádné závisti ; nebot všichni obdrželi po
desetníku od nebeského hospodáře. (Mat. 20 .) Dvě dítky obdrží od otce š a t
z téže látky. Menší dítě jistě nezávidí větším u, nebot by většího oděvu vůbec
ani nem ohlo potřebovati. (Fr. Sal.) Totéž platí o nebešťanech. Ba v nebi
se docela raduje každý jednotlivec nad blažeností jiných. R adost a štěstí
d ruhých jest také vlastní radostí, vlastním štěstím.

2. Do nebe přijdou jen ony duše, které
jsou dokonale č i s t y ode všech hříchů a trestů
za hříchy.

Jen duše těch, kteří po křtu nezhřešili, nebo kteří sice zhřešili, ale
h říchy již zde na zemi nebo v očistci dokonale odpykali. (S n . F lor.) Nic
nečistého nevejde do nebe. (Zjev. 21 . 27 .) — Tak před výkupnou sm rtí
Kristovou nem ohl nikdo přijíti do nebe. Duše spravedlivých m usely čekati
v předpeklí. (Všimni si 5 či. v íry !)

Nebe nelze dobýti požitky, nýbrž u t r p e n í m a s e b e -
z a p í r á n í m .

Sv. Pavel uč í: „Skrze m nohá s oužen i musím e vcházeli do království
nebeského." (Sk . 14. 2.) Jako když se stavěl chrám jerusalém ský, dřevo
bylo nejprve n a L ibanonu o t e s á n o a pak do Jerusalém a dopraveno a beze
hluku sestavováno, tak se děje i s nastávajícím i nebešťany; m usejí býti zde
rozličným utrpením otesáni, by nahoře v nebeském Jerusalém ě bez všelikého
utrpení věčně se m ohli radovati. (O u trpení viz str. 74.) —• Bez přemáhání
s e b e nen í blaženosti. Království nebeské podobno jest pokladu nebo d rah o ­
cenné perle ; kdo je chce míti, m usí za ně dáti všecko (Mat. 13. 4 4 .), t. j.
m usí se vzdáti všeliké nezřízené přilnulosti k věcem pozemským. Velké od­
m ěny docházím e jen za veliké n a m á h á n í . (Sv. Reh. Vel.) „K rálovství
nebeské trp í násilí.* (Mat. 11. 12.) , T ěsná jes t b rána a úzká cesta, která
vede k ž ivo tu ,” (Mat. 7. 14.) Geny na závodišti dochází jen ten , kdo rychle
a vytrvale běží a všecek zbytečný oděv odhodí. (1. Kor. 9. 24) Má-li kdo

— 240 -

dosáhnouti koruny v zápase, musí se napřed zdržovati všeho, co by tělo
seslabovalo. (1. Kor. 9. 2 5 .) Kdo chce býti spasen, m usí se stá ti m u č e d ­
n í k e m, aspoň nek rvavým ; proto církev slaví hned po svátku N arození Páně
svátek sv. Š těpána. K ristus p rav í: „Kdo m iluje svůj život, z tratí j e j ; kdo
nenávidí života svého na tomto světě, k životu věčném u ostříhá h o .“ (Jan 12. 2 5 .),
t. j. kdo hledá je n radosti a požitky světské, bude zavržen ; kdo však se snaží
jich se sprostiti, bude spasen. — Čím více nám ahy však nás stálo dosažení blaže­
nosti, tím větší bude naše radost. Zasloužená radost jest dvojnásobná radost.

Spravedlivým začíná nebe částečně již na zemi.
Kdežto hledají života věčného, již ho požívají. (Sv. Aug.) Spravedliví

požívají pravého p o k o j e d u š e v n í h o . (Jan 14. 28 .) Mají pokoj boží, který
převyšuje všeliký pojem. (Filip 4. 7.) Proto jsou vždy veselí, i když se postí.
(Mat. 6. 17 .) a zěvně trpí. (Mat. 5. 12 .) Spravedliví mají D u c h a sv .,
jsou tedy již n a zemi spojeni s Bohem. (1. Jan 4. 16.) Kristus již nyní
bydlí v jejich srdcích. (Efes. 317 .) Spravedliví mají království Boží v sobě.
(Luk. 17. 2 1 .) — Kdo vzpomene na nebe, bude jistě t r p ě l i v ý m v u t r p e n í
a bude p o h r d a t i pozemskými věcmi a rozkošem i. „Pam atuj na odm ěnu
a rád budeš t r p ě t i / (Sv. Aug.) U trpení tohoto světa nejsou rovna slávě,
kteráž na nás zjevena bude. (Žid. 12. 9.) Uvažujeme-li o radostech nebeských,
pozbývají pro nás věci pozemské vší ceny. (Sv. fteh. Vel.) Kdo stojí na
vrcholu hory, nevidí předm ětů v údolí b ud vůbec, nebo je vidí jen velmi
malé. (Sv. Ghrys.) P táka, který lítá vysoko, nem ůže myslivec trefiti. (Sv. Ghrys.)

4. 0 pekle.
Již na světě bývají zločinci s o u d e m trestán i bud vězením, nebo někdy

i sm rtí. A na onom světě by měli lidé zlí zůstati bez trestu božího? To
není možno. í B ůh m á žalář pro přestupníky svých přikázání.

4. Peklo jest místo věčných muk.
Nešťastný boháč prosil A braham a, by poslal někoho ze zem řelých k jeho

5 bratřím , „by také oni nepřišli do onoho m í s t a m u k “. ("Luk. 16. 28 .)
Ve své řeči o soudu věčném nazývá K ristus peklo „ v ě č n ý m i m u k a m i 1 ;
p rav il; „I přijdou zavržení do věčného t r á p e n í / (Mat. 25. 46 .) Peklo jest
m í s t o a s t a v duše. Jakožto místo jest peklo p o d z e m í (níže než tento
viditelný svět). P ro to také se m odlím e: „sestoupil do pekel “ a nazýváme
peklo „ p r o p a s t í " . P ři zaklínání se praví k ďáblu slova: „B ůh tě s nebes
výše p o n o ř i l d o v n i t r a z e m ě / Peklo jest od říše nebeské přesně
o h ra ž e n o ; mezi oběm a jes t veliká propast. (Luk. 16. 26 .) Zavržení jsou
odděleni od vyvolených. (Mat. 24. 51 .) Právem praví sv. C hrysostom : „Ne-
pátrejm e tolik, kde jest-pek lo , nýbrž raději, jak bychom m u u n ik l i / Peklo
jest také stav duše a sice pokračováním onoho stavu, ve kterém se nacházela
duše hříšníkova při smrti. „Příčinou m uk pekelných není Bůh, nýbrž člověk
s á m / (Sv. Jan Dam.) I zde platí přísloví: J a k s i k d o u s t e l e , t a k s i
l e h n e . Poněvadž peklo jest i stavem, tedy vysvítá, že zlí duchové m ohou
nám býti na blízku. (1 . P e tr 5. 8.), ba že docela bydlí ve hříšn íku. (M at. 12. 45 .)
Mnozí říkají: Ještě nikdo n e p ř i š e l z pekla a také nikdo z nás tam n e b y l - /
Ovšem ještě nikdo odtud nepřišel; nebot to je právě vlastností pekla, že nikdo

— 241 —

odtud nevyjde. A třeba ještě nikdo z nás tam nebyl, tedy přece víme, jak
to tam vypadá. Na měsíci také ještě nikdo nebyl, a přece víme, jak to tam
vypadá, jakož i, jak daleko tam jest. Již pohané věřili v jisté p e k lo ; vzpo­
m eňm e na báje o Tantalovi, o D anaidách a o Sisyfovi. O T antalovi, králi
frygickém, totiž se vypravuje, že prý musil za velikou urážku bohů trpěti
v podsvětí veliký h lad a ž ízeň ; voda a ovoce, k teré byly pořád u něho sám ého,
pořád uhýbaly, jakm ile po nich chtěl sáhnouti. D a n a i d k y pak m usily za urážku
na svých m užích spáchanou sítem vážiti vodu do bezedných sudů. S is y f u s , znám ý
svou ukru tností vladař korintský, m usil v podsvětí ustavičně váleti do kopce b a lv a n ;
než pokaždé, když balvan byl tém ěř již nahoře , skutálel se m u opět dolů.

Muky pekelné jsou hrozné.
H r o z n é jsou muky pekelné. Sv. Pavel p ra v í: „ H r o z n ý m jes t upad-

nouti v ruce B oha živého. “ (Žid. 10 . 3 1 .) Jako Bůh slibuje stonásobnou
odm ěnu za každou radost k vůli něm u odepřenou, tak zase každá n e ­
dovolená sm yslná radost bude míti v zápětí s t o n á s o b n á m u k a a hořkost.
(Sv. Jan z Kř.) Slova, která řekl sv. Pavel vzhledem na nebe, lze obrátiti
i na peklo (1. K or. 2. 9) a říc i: „Ani oko nevidělo, ani ucho neslyšelo,
ani na srdce lidské nevstoupilo, co B ůh připravil těm , kteří ho nem ilují."
(Sv. G hrys.) K ristus rozličnými slovy označuje muky pekelné. Nazývá peklo
o h n ě m n e u h a s i t e l n ý m (Mat. 8. 12 .), protože v pekle jest největší
bolest, jíž si lze vůbec pomysliti. Již na světě muky ohněm způsobené jsou
nejhorší. K ristus nazývá peklo „ t e m n o s t í z e v n i t ř n í " (Mat. 22. 13 .),
protože zavržení nepatří na Boha, p ram en světla věčného. K ristus praví, že
v pekle jes t „ p l á č a s k ř í p ě n í z u b ů “ (Mat. 8. 12.), by naznačil, jakou
bolest a vztek budou m íti zavrženci. K ris tus praví, že č e r v j e j i c h n e ­
u m í r á " (Mar. 9. 43 .), by naznačil, že zlé svědomí činí zavrženým ustavičné
výčitky. K ristus praví, že zavržení jsou „ s p o u t á n i n a r u k o u i n o h o u , "
by znázornil, že nem ají žádné volnosti, nýbrž jsou poutáni n a určité místo.

Zvláště jsou v pekle tyto muky: 1. Zavržení n i k d y
nevidí B o h a . 2. Jsou ve s p o l e č n o s t i zlých. 3. Jsou
v o h n i a trpí i veliké muky duševní.

Ze slov, která řekne při posledním soudu zavrženým : „Odejděte o d e
m ne d o ohně věčného11 (Mat, 25 . 4 1 .) je s t patrno, že zavrženým bude
trpě ti především dvojí tre s t; jsou vyloučeni z patření na Boha (trest ztráty)
a m usejí trpěti muky (trest citelný). Ztráta pat ření na Boha je s t mezi
tresty pekelným i největší. „Cím cennější jest ztracené dobro, tím větší jest
bolest. Zavrženci ztratili dobro nekonečné c e n y ; proto jest jejich bolest jistou
m ěrou nekonečně veliká." (Sv. Alf.) Jak jes t zarm oucen slepec, že nevidí
krásy tvorstva! Jak teprve se rm ou tí ten , jenž jest vyloučen z patření na
bytost nejkrásnější. (Sv. Jan D am .) Požíváni Boha, tohoto nejvyššího dobra,
je s t c í l e m každého stvořeného ducha. On sm ěřuje k Bohu právě tak, jako
řeka k okeánu. To viděti na lidském duchu již na zem i; snaží se za největší
blažeností. Toto snažení se zvětšuje po sm rti, nebot tu již pozemské statky
ducha nerozptylují a neposkytují již žádného upokojení. Než jaká to nyní
bída, když nyní tato jediná touha ducha na věky nem ůže býti ukojena. „Jest
spravedlivo, že B ůh zavrhuje toho, od něhož byl napřed sám zavržen."
(Sv. A ug.) N ářek E s a u ů v nad ztrátou otcovského požehnání jes t jen slabým
obrazem nářku zavržených nad ztrátou patření na Boha. Proto svati na zemi

16

— 242 —

se třásli již při pouhé vzpomínce na ztrátu patřen í na B o h a ! “ — Zavržení
také nem ají ž á d n é h o o b c o v á n í s e s v á t ý m i , Vidí je ovšem, jako boháč
viděl chudého Lazara. „Než nevidí jich ku své radosti, nýbrž ku své bolesti;
vidí je právě tak, jako hladovec, jenž vidí bohatě posetý stůl, ale nem ůže
k n é m u .“ (Sv. Vine. F er.) — Zavržení také musejí mnoho t rpět i od
zlých duchů. Jest spravedlivo, by ten, kdo v životě se přidal ke zlým
duchům a jim se poddal, také po sm rti byl v je jich společnosti. „Jak ukru tně
zlí duchové nakládají s těmi, nad nimiž m ají nějakou moc, ukázal nám B ůh
na výstrahu v příběhu o Jobovi, a Vykupitel n ám to znázornil na posedlých.
Jak hrozně ukru tně však budou teprve nakládati zlí duchové se zavrženým i
v pekle, kteří budou úplně v jejich moci.* (O verberg.) Zavržení i sobě n a ­
v z á j e m budou působiti veliké muky. N ebot zavrženci se n e n á v i d í n a ­
vzájem. Čím více zavržených, tím větší n á ř e k v pekle. P roto nikdo n e řík e j:
„A co, vždyt nebudu v pekle sám ; nebot právě společnost s ostatním i za­
vrženci bude právě zvýšovati m uka pekelná. — I oheň bude trápiti zavržence.
„Zavrženci budou v ohni jako ryby ve vodě.“ (Sv. Alf.) V pekle jest na
každý spůsob sku tečný oheň. To plyne z učení Kristova (Luk. 16. 24 .)
a z učení sv. Otců. Již na zemi tresta l B ůh hříšné lidi ohněm , jako na př.
obyvatele Sodom y a G om orrhy. (1. Mojž. 19 . 2 4 .; 4. Král. 1. 14 .) Mohl-li
býti duch spojen s tělem a může-li skrze tělo trpěti, tedy m ůže býti spojen
i s ohněm , by zkrze něj byl trestán. (B ellar.) Všem ohoucnosti Boží by mělo
býti nem ožným , po sm rti člověka způsobiti v jeho duši ony pocity, k teré již
m ěla n a zemi, pokud ještě byla v tě le? P a trn ě však n e n í v pekle o h e ň
t a k o v ý , j a k o n a z e m i . Nebot pozemský oheň předm ěty z t r a v u j e , pekelný
nikoliv; tento spíše zavržence udržuje, jako sůl pokrm y. (Mar. 9. 48 .) Náš
oheň s v í t í , pekelný n iko liv ; nebot v pekle panu je tm a, třeba je tam oheň.
(M at. .22. 13 .) N áš oheň h ř e j e , pekelný n iko liv ; nebot vzdor ohně jest
v pekle nesnesitelný chlad, jakož tam schází i všeliká láska k Bohu a bližnímu.
K onečně jest pekelný oheň d a l e k o b o l e s t n ě j š í . „Náš oheň v pom ěru
k ohni pekelném u jest studený." (Sv. Vine. F er.) „Náš pozemský oheň jest
v pom ěru k ohni pekelném u jako m alovaný oheň ." (Sv. B ern .) Jen to má
oheň pekelný společným s naším ohněm , že p á l í . „O heň pekelný podobá
se pálení kopřiv“ (T ert.), ježto totiž pálí, ale ani nehřeje, ani netráví. —
Duševní muky pekelné záležejí v neustálých výči tkách svědomí.
Zavržení budou úplně zoufalí; nebot oni poznají, jak l e h k o m y s l n í byli,
ježto v životě to likrát od sebe milost boží odpudili; jak b l á h o v í byli, že
dali přednost dobru pomíjejícímu před nepom íjejícím ; jak n e š t a s t n i jsou,
poněvadž na věky ztratili Boha, jenž je tak nekonečně miloval. Zavrženci se
budou nevýslovně s t y d ě t i . Vždyt Bůh odhalil jejich špatnost před všemi
duchy, on je učinil posledními, kdežto ti, kterým i oni na zemi pohrdali
a k terým se vysmívali, nyní jsou prvním i. „I závist bude m učiti zav ržence ;
nebot budou záviděti vyvoleným jejich slávy.“ Muky duševní jsou již na zemi
větší než m uky tělesné. Jak veliká byla n a př. bolest Jakobova, když se
dověděl, že syn jeho Josef je mrtev. Mnozí dokonce myslí, že nelze ani snésti
m uk duševních a berou si život; vzpomeňm e na zoufalost Jidášovu. — Po
Z mrtvých vzkř íšení budou zavrženci trpěti i na těle. Půjdou na vzkříšení
soudu. (Jan 5. 29 .) Jejich smysly budou m učeny dle jejich h říc h ů ; zrak
tem notou (Mat. 8 . 12.), sluch posloucháním nářku a proklínáním spolu-
zavržců (Job. 15. 2 1 .), chu t hladem (Luk. 6. 25 .) a žízní (Luk. 16. 2 4 .),
čich nesnesitelným zápachem , cit žárem i chladem . B ůh m ůže dopustiti

- 243 —

ještě i jin é tělesné bolesti. Již zde tresta l B ůh bezbožné lidi často tím , že
č e r v i sežírali jejich tělo. (Sk. 12. 2 3 .)

Muky zavrženců trvají věčně.
S atan jest se svými d ruhy v ohni a jezeře síry, kde je s t m učen ve

dne i v noci. (Zjev. 20. 10.) Z pekla n e n í v y s v o b o z e n í , nebot čas
m ilosti přešel. (Jan 3. 36 .) V pekle n e n í žádného o d p o č i n k u n o č n í h o .
{Sv. H ilar.) Zavrženci mají s m r t b e z e s m r t i . (Sv. Ř eh. Vel.) Život
v pekle jest „věčná sm rt“ nebo-li „d ru h á sm rt“ . (Zjev. 2 1 . 8 .) Nebot
život bez radosti a plný m uk m usí býti nazván spíše sm rtí než životem.
(Sv. Aug.) Ó sm rti, jak sladkou by js i byla těm , kterým js i byla tak ho řkou !
(Innoc. III.) — Ze muky pekelné trvají věčně, učí K ris tu s ; on nazývá oheň
pekelný věčným ohněm (Mat. 25; 4 1 .), m uka pekelná věčnými. (Mat. 25 . 4 6 .)
T ak učí také církev na sněm u T r i d e n t s k é m . B l u d O r i g e n ů v (f 2 5 4) ,
že m uky pekelné m ají konec, byl od církve zavržen. (Sn . Konstpl. II. 553.)
Věčného ohně hodným stal se ten, jenž v sobě zničil věčné dobro. (Sv. A ug.)
I p o z e m s k é s o u d y stanoví na těžké zločiny doživotní žalář nebo i trest
sm rti. „A ni h rn č íř nem ůže předělati nádoby, je-li již jednou v pec i.“ (A. Stolz.)

Muky zavržených nejsou stejné, nýbrž rozdílné dle
jejich hříchů.

Jako jsou rozličné stupně blaženosti, tak jsou i rozličné stupně v pekle.
„Tresty v pekle nejsou stejné." (Sv. F lor.) Muky pekelné budou právě tak
rozm anité, jako rozm anité byly h říchy na zemi. (Sv. T om . A q .) ; budou se
říditi z p ů s o b e m , p o č t e m a v e l i k o s t í h ř í c h ů . Jak rozkošně kdo žil,
tak velice bude m učen a trýzněn. (Zjev. 18 . 7.) Čím větších m ilostí kdo
zneužil, tím více bude trestán . P roto obyvatelům Sodomy a G om orrhy bude
prý v soudný den lépe, než m ěstu, k teré nepřijalo apoštolů. (Mat. 10. 15.)

2. Do pekla přijdou duše oněch lidí, kteří
umřeli v těžkém hříchu.

Těžkým hříchem odlučuje se člověk úplně od Boha. člověk ve stavu
těžkého h říchu podobá se r a t o l e s t i , k terá je oddělena od km ene. Taková
ratolest schne a bývá uvržena n a o h e ň . (Jan 15. 6.) Duše oněch, kteří
um írají ve h říchu sm rtelném , sestupují ihned do pekla. (Sn. Lyonský II.)
Zvláště přicházejí do pekla: nepřátelé Kristovi (Ž, 109. 1 .) ; všichni, kteří nevěřili
svátém u evandělium (Jan 3 .1 8 .) ; nečistí, zloději, lakomci, opilci (1 . Kor. 6. 10 .) ;
všichni, k teří netěžili s hřivnam i Bohem jim propůjčeným i (Mat. 25 . 3 0 .) ; mnozí,
k teří zde n a zemi jsou prvními. (Mat. 19. 3 0 .) Také ti, kteří um írají pouze
ve hříchu dědičném (nekřtěné děti) přijdou do m ísta zavržených, jenže n e ­
budou trpěti takového trestu (Sn. Lyon. II.); jsou totiž zbaveni patření na Boha,
ale netrp í žádných muk. —- Mýlí se tedy, kdož m íní, že do pekla přijdou jen
největší zločinci. Nikoliv, jediný i polaji spáchaný hřích, kterého člověk nelitoval,
v rhá člověka do věčné bídy.

Pro hříšníka začíná peklo j i ž n a z e m i .
Žádný hříšoík nem á vnitřního p o k o j e . H říšník se podobá rozzuře­

ném u m oři, které se nem ůže utišiti. (Is. 57 . 20 .) Každý h říšn ík již zde
„sedí v t e m n o s t i a ve stínu sm rti” . (L uk. 1. 79 .) N erozum í učení nábo­
ženském u ; připadá mu pošetilým. (7. Kor. 2. 14.) Hříšníci jsou mrtvi, třeba
žijí. (Sv. Ghrys.) — Světáci však t e p r v e p ř i s m r t i p o c í t í svou h lu ­

16*

— 244 -

bokou bídu, nyní jí ještě necítí, protože jsou zaujati tisícerými věcmi. „N e­
okusí sm rti, až uzří Syna člověka přicházejícího v království svém .“ (Mat. 16.
28 .) — P a m a t u j č a s t o n a p e k l o ; nebot tato myšlenka jest dobrá.
Vzpomínka na oheň pekelný nás odstrašuje ode hříchu tak, jako oheň za­
plašuje hladového lva od kořisti. „Ve svém životě často sestupuj do pekla,
bys po sm rti tam nem usil přijíti.1' (Sv. B ern .) Kdo pekla nedbá, nebo na ně
nepam atuje, ten m u neujde. (Sv. Ghrys.) K do v peklo nevěří, zavazuje si
tém ěř oči, by neviděl propasti, do které padne.

5. 0 očistci.
*

1. Očistec jest místo, kde duše oněch
lidí, kteří sice nezemřeli ve hříchu těžkém,
ale svých hříchů ještě úplně neodkáli, ně­
jaký čas musejí trpěti.

Juda Makkab. byl přesvědčen, že duše p a d l ý c h v o j í n ů , k teří měli
u sebe věci obětované m odlám, budou m useti t r p ě ti ; proto dal za ně konati
oběf ve chrám ě jerusalém ském . (2 . Mach. 12. 43 .) S m nohým i lidmi po
sm rti se děje tak, jako s požatou p š e n i c í , nebo se z l a t é m nalezeným
v dolech Pšenice totiž, dříve než se sveze do stodoly, suší se na parnu slunečním ,
a zlato se dříve čistí ohněm , než-li se ho užije. „T ak m usejí skvrny,
které jsou na duši při -smrti těla, shlazeny býti ohněm očistcovým." (Sv.
Řeh. Naz.) V budoucím životě jest k ř e s t o h n ě m ; tento křest jest od­
porný a trvá dlouho, než ničí ve člověku všecko pozemské jako trávu. (Sv.
Řeh. Nas.) — Co se týče místa, kde jest očistec, tedy dle m ínění skoro
všech světců, jest očistec p o d z e m í (níže než viditelný svět); proto se říká
při pohřbu obyčejně m odlitba církevní: „A p o rta inferi . . . ” (Z říše p o d ­
z e m n ě vysvoboď ho, P a n e !) a „ De profundis . . . “ (Z h l u b o k o s t i volám
k Tobě, P ane!) Mnozí také míní, že není vyloučeno, že m nohé duše, třeba
jen na čas, odpykávají tresty očistcové na o n ě c h m í s t e c h n a z e m i ,
které jsou v blízském vztahu k jejich h říchům , a že tedy m ohou býti p ří­
tom ny m odlitbám , které se za ně konají. Jest také jisto, že m nohým svátým
na zemi ukázaly se duše zem řelých, jako sv. Teresii, sv. Brigittě, sv. Fi-
lippu Ner. — Co se týče d u š e v n í h o s t a v u duší v očistci, tedy sv. Otcové
míní, že trp í s o d e v z d a n o s t í d o v ů l e B o ž í . (Opačně jako v pekle, kde
je ustavičné zuření.) B ůh totiž naplňuje duše v očistci velikou l á s k o u
k B o h u . Tato láska činí jejich hrozné m uky snesitelnými. (Sv. Kař. Janov.)
Vědomí, že činí B ohu náležitě zadost a že t r p í p r o B o h a , dodává jim
zmužilosti jako m učenníkům . (Sv. Kateř. Jan .) Také jistota, že j e d n o u
jistě budou n a B o h a p a t ř i t i a dojdou jistě spasení, naplňuje je útěchou.
K tom u přistupuje radost, kterou mají nad p ř í m l u v o u věřících a svátých
za ně, jakož i nad tím, že je andělé n a v š t ě v u j í . (Sv. Františka Řím.)

Duše v očistci trpí bud za své lehké, nebo za t ě ž k é
hříchy, za které ještě úplně dosti neučinily.

Lehký hřích trestá bůh časným zlem ; vzpomeňme na Z a c h a r i á š e ,
jenž nechtěl uvěřiti andělovi; nebo n a pochybnost M o j ž í š o v u . Bůh nene­

- 245 -

chává bez trestů časných ani odpykaných a odpuštěných h říchů těžkých]
vzpomeňm e na hřích A d a m ů v a D a v i d ů v . David po svém obrácení se
vážně přičiňoval, by došel odpuštění časných tre s tů ; ale nepodařilo se mu,
přece m u zem řel syn, jak mu bylo oznám eno. Kdo tedy neodpykal na zemi
úplně svých hříchů , m usí je odpykati v očistci. (Sn. T r. 6. 30 .) Jest
to jako u s o u d u . U soudu bývá vinník m nohdy odsouzen k peněžité pokutě,
nemůže-li jí zaplatiti, bývá uvězněn. T ak činí i B ů h ; nedal-li h říšn ík na
zemi lehoučkého dostiučinění, m usí nastoupiti trest vězení v očistci. Nespokoj
se tedy po zpovědi nikdy pokáním , jež ti uloží zpovědník, nýbrž konej ještě
d o b r o v o l n ě jiné k a j i c n é s k u t k y . Můžeš také m noho odpykati
tím , jsi-li v těžké nem oci t r p ě l i v ý m a přijmeš-Ii jednou z rukou
Božích o c h o t n ě s m r t . Nepovažuj také nikdy hřích lehký za m a ­
ličkost, nebot všecko m usí býti odpykáno.

M u k y očistcové jsou tyto: duše n e v i d í Boha a mimo
to musejí trpěti veliké b o l e s t i .

Proto se m odlím e: „ O d p o č i n u t í věčné dej všem zemřelým , ó Pane
(t. j. vysvoboď je z m uk) a s v ě t l o věčné af jim svítí, “ t. j. popřej jim do­
jiti patření na Boha. Rozžíhajíce s v í c e při pohřbu a na hrobech prosím e
B oha, by vyvedl ubohé duše z tem nosti a přivedl je k patření na věčné
s v ě t l o , t. j. n a Boha. — Mezi mukami pekelnými a mezi mukami
očis tcovými (odezírajíc od jejich trvání) není žádného rozdílu. (Sv. Tom.
Aq.) Týž oheň mučí vyvolené jako zavržené. (Sv. A ug.) O dtud si lze vy-
světliti, proč církev prosí při mši za zemřelé Boha, by vysvobodil zemřelé
od trestů p e k e l n ý c h . (Bened. XIV.) Muky očistcové jsou větší, než n e j ­
v ě t š í m u k y m u č e d n í k ů (Sv. Aug) Nejmenší m uky v očistci jsou větší,
než největší muky na zemi. (Sv. Tom . A q.) Muky, k teré lze na zemi
vymysliti, jsou proti nejmenším m ukám očistcovým jakoby útěcha. (Sv. Cyr.
Alex.) Pozem ský oheň u přirovnání k ohni očistcovému jes t líbeznou za­
hradou. (Sv. Magd. Paz.) H r o z n á j s o u m u k a o h n ě o č i s t c o v é h o ,
v ě t š í n e ž v š e c k a m u k a p o z e m s k á . — Jest tedy m nohem lepší, m ů-
že-li si člověk raději na zemi odpykat i t r e s ty za hříchy. „Kdo na
zemi své hříchy odpyká, zaplácí několika h a l é ř i dluh 1 0 0 0 d u k á t ů ; kdo
však své hříchy odpykává teprve n a onom světě, tom u platí 1 0 0 0 dukátů
jako několik h a lé řů .1' (Sv. Kateř. Jan .) P roto právem se modlil sv. A ugustin •'
„P ane, zde pal, zde řež, zde m uč, jen m ne šetř na věčnosti.11

V e l i k o s t i a t r v á n í muk očistcových se řídí dle
velikosti hříchů.

C ím v í c e h o ř l a v é l á t k y t. j. čím více hříchů někdo s sebou do ­
nese na onen svět, tím více tam bude pálen. (Sv. B onav.) C ím v ě t š í
v i n a , tím více pálí očistný plam en. (Sv. A u g) č ím více nebo m éně věřící
milovali s t a t k y p o z e m s k é , tím pomaleji nebo rychleji budou léčeni
ohněm očistcovým. (Sv. Aug.) Kdo ve h ř í š í c h s e s t a r a l , potřebuje
více času, by prošel proudem ohnivým . (Sv. A ug.) S takovým člověkem
jest jako s velmi tvrdými pokrmy; takové pokrm y se m usejí také déle v a-
ř i t i . Mše fundační s t a l e t í trvající, dávají na srozum ěnou, že m nohé duše
m ají trpěti asi celé věky lidské; kdyby to nebylo možné, pak by církev ta ­
kových nadací nepřijím ala. K ateřina Em m erichova praví ve svých viděních, že
prý Vykupitel vždy ve výroční den své sm rti, tedy na Velký pátek, sestupuje do

— 246 —

očistce a tam osvobozuje tu nebo onu duši, k lerá byla kdysi svědkem jeho
krvavé sm rti n a Golgotě a která p o s u d n e b y l a připuštěna k patření na
Boha. A byt i tre s t m nohých duší trval jen j e d i n o u h o d i n u , tož přece
tato hodina jim připadá nesnesitelně d louhou. (Sv. Brig.) Údové b r a t r s t v a
š k a p u l í ř o v é h o m ají zajištěno zvláštní skrácení trestů očistcových. (Viz
III. díl ku konci.) Zdá se, že tresty očistcové úzce s o u v i s e j í s e h ř í c h y
s p á c h a n ý m i . Kdo tedy hřešil na př. nestřídm ostí, bude v očistci trápen
hladem a žízní. (Sv Matylda.) Sv. Brigita viděla, že duše jsou mučeny n e j­
více na oněch ú d e c h , kterými nejvíce hřešily. Sv, Mark. z K ortony viděla,
že m nozí nem ohli býti dříve vysvobozeni, dokud n e b y l n a v r á c e n statek,
jehož nespravedlivě nabyli. Většina světců m íní, že některé duše v očistci
(ovšem jen dokonalé) jsou t o l i k o v y l o u č e n y z p a t ř e n í n a B o h a , ale ničeho
nem ají trpěti. (Sv. B rig) Tedy by se jim vedlo asi tak, jako nekřtěným dětem .

2. Že jest oheň očistcový, poznáváme ze
slov sv. Písma, dílem také z řečí K r i s t o v ý c h ,
zvláště pak z obřadů a nčení c í r k e v n í ho .
Je také nápadno, že téměř v š i c h n i n á r o d o v é země věří
v jsoucnost očistcového ohně. Konečně poznáváme i svým
r o z u m e m , že musí býti oheň očistcový.

Že jest oheň očistcový, jest zcela zřejm o z onoho m ísta S ta r é h o
Zákona, kde se vypravuje o oběti, k terou dal konali vojevůdce Juda Mak.
za padlé vojíny. Zde čtem e totiž s lo v a : „Protož svaté a spasitelné jes t myšlení,
za in r t v é se m odlili, aby o d h ř í c h ů s p r o š t ě n i b y 1 i. (2. Mak, 12. 4 6 .)
Kristus p ra v í : „Kdož by mluvil proti D uchu sv., n e b u d e m u o d p u š t ě n o
ani v tom to věku, a n i v b u d o u c í m . * (M at. 12. 32 .) Dále K ristus h rozí
hříšn íku v ě z e n í m a p ra v í: „ Amen pravím tobě, nevyjdeš odtud, dokudž
posledního penízku nenavrátíš ." (Mat. 5. '26.) Rovněž sv. Pavel praví, že
mnozí jakoby ohněm dojdou ku spasení, (l . Kor. 3. 15.) — O heň očistcový
nám připom ínají tyto obyče je c í rkevní : M o d l i t b a z a z e m ř e l é p ři
mši sv. (tak zvané Memento po pozdvihování), obětování m š í s v. z a
z e m ř e l é (zvláště na den dušiček, v den úm rtí nebo pohřbu a ve výroční
den úm rtí), zvonění u m í r á č k e m (jež vybízí k modlitbě za toho, jenž
právě zemřel) a sm uteční slavnost na d e n d u š i č e k 2. listopadu. (Slavnost
dušičková byla zavedena poprvé r. 9 98 opatem Odilonem z Klugni a později
od papežů do celého světa zavedena) „Obyčeje křesťanské nejsou jen na
podívanou, nýbrž jsou nařízeny D uchem sv. (Sv. Ghrys.) — Biskupové církve
na s n ě m u F 1 o r e n t s k é m (1 4 3 9) a T r i d e n t s k é m (14 4 5 — 1 4 6 3) vý­
slovně prohlásili, že jest očistec. — V í r a v o č i s t e c j e s t u všec h
národů. Egypťané věřili ve s t ě h o v á n í s e d u š í do těl zvířecích. U R eků
mimo jiné nacházím e pověst o m ukách P r o m é t h e o v ý c h (jenž za to, že
ukradl s nebe oheň, byl přikován na skálu v pohoří Kavkazském, kde mu
sup ustavičně vyžíraí já tra , až ho H erakles vysvobodil.) I Ž i d é věřili v očistec.
Konali oběti za zem řelé; vzpomeňm e na sbírku Judy Makkab. a na oběti,
které se pak konaly ve chrám ě jerusalém ském za padlé vojíny. Rovněž
p r v n í k ř e s t a n é modlívali se za zemřelé, zvláště při mši sv. Sv. A ugustin
vypravuje, že jeho m atka Monika na sm rtelném lůžku řekla jem u a jeho
b ra tru : „Pochovejte mé tělo kam chce te ; jen za to vás prosím , abyste

— 247 —

u oltáře Páně vždycky na m ne pam atovali.“ Sv. Chrysostom us praví, že
křestané ode dávna z n a ř í z e n í sv. a p o š t o l ů při mši sv. se modlívali
za zem řelé. Sv. Gyrill Jer. p rav í: „Zemřelým jest užitečno, m odlím e-li se za
ně, když se koná na oltáři nejsvětější oběť.* Proto nejstarší modlitby m ešní
obsahují prosby za zemřelé. — I svým ro zumem p o z n á v á m e , ž e j e s t
o č i s t e c . Víme totiž, že nic nečistého nevejde do nebe. (Zjev. 21 . 27 .)
A přece m nohý člověk není tak zlým, aby m ohl býti od B oha na věky
zavržen. N emůže-li tedy přijíti ani do nebe, ani do pekla, tedy m usí přijíti
do nějakého třetího místa, kde se dokonale očistí.

3. Věřící na zemi mohou duším v očistci
pomáhati obětí mše sv. a dobrými skutky,
jako na př. modlitbou, almužnou, přijímáním sv. svátostí
a získáváním odpustků.

U bohé duše v očistci nemohou si sami pomoci , jelikož již n e ­
m ohou konaíi dobrých skutků, jim iž by shladili své íresty za hříchy. Cas
m ilosti již m inul a n a s ta la doba odplaty. Po sm rti již nikdo nem ůže dělati.
(Jan 9. 4 .) D uše v očistci m ohou tedy svou vinu odpykati j e n s n á š e n í m
m uk, k teré jim Bůh uložil. Svůj kalich u trpen í musejí vypiti do poslední
k a p k y ; daří se jim , jako Spasiteli n a hoře Kalvarii, jem už B ůh v jeho n e ­
výslovných m ukách neposkytoval ani nejm enší útěchy, takže volal: „Bože
můj, Bože m ůj, proč jsi mne o p u stil!” Než přece aspoň my poze mšťan é
m ůžem e zm írniti je jich m uky. M ůžeme jim pom áhati obětí mše sv., modlitbou,
alm užnou a jiným i nábožným i skutky. (2 . sn. Lyon. 12. 74.) Nejvíce a nej-
jisíějí jim pom áhá přesvatá obě t mše SV. (Sn. T rid . 25 .) Mše sv. totiž
působí již s a m a s e b o u bez ohledu n a hodnost kněze nebo přítom ných,
jelikož totiž obětujícím knězem jes t sám Kristus. Jinak se m á s modlitbou
a jiným i dobrým i skutky. Kdo totiž nen í ve s t a v u p o s v ě c u j í c í m i l o s t i ,
toho m odlitba nem á síly dostičinící a proto nic nepom áhá ku vysvobození
ubohých duší. (Suarez.) Kdo nem ůže zaplatiti ani svých d luhů, tím m éně
zaplatí cizí dluhy. Go se týče modlitby, nehledí Bůh tak na její délku, jako
na její vroucnost. Kristus pravil sv. G ertrudě: „Jediné slovo, vycházi-li
z h l o u b i s r d c e , m á větší moc a účinek na vysvobozeíií ubohých duší,
než odříkávání celé řady žalmů a m odliteb bez pobožnosti; jako také lépe
očistíme špinavou ruku ot'em e-li j i silně troškou vody, než-li, když na ni
volně lejem e celou spoustu vody." (Sv. G ertr.) Než nikdo nesm í mysliti, že
tedy zpravidla krátká modlitba, jediný Otčenáš, již stačí na vysvobození některé
duše. „Bylt by Bůh příliš ukru tným , kdyby proto, že jediný O tčenáš nebyl
pom odlen .za některou duši, za k terou on prolil svou krev, tu to duši držel
v tak hrozných m ukách ." (M aldonat.) Církev užívá při pohřbech s v ěc en é
vody, protože svěcená voda působí duším v očistci ulevení. Jako m írný
déšť občerstvuje rostliny žárem slunečním uvadlé, tak svěcená voda osvěžuje
nebeské květy v očistci h o říc í.“ (Sv. T heodat.) Voda, jež uháší oheň, vyjadřuje
také prosbu, by Bůh zmírnil muky duší. Duším v očistci velmi pom áhá hrdinský
sku tek lásky; to jest obětování zásluhy všech našich dobrých skutků ve
prospěch ubohých duší v očistci. Kdo tento skutek lásky vzbudí, může po­
každé, kdykoliv přijm e sv. přijím ání, získati duším v očistci plnom ocné od-
p u s tk y ; rovněž tak, je-li v pondělí přítom en mši sv. Kněží však mají každý
den osobní výsadu privilegovaného oltáře. (Pius IX. 80. září 1 852 .)

— 248 -

S v ě t s k ý m a n e m í r n ý m smutkem nepomůže se nic
zemřelým.

„Pláčem se zemřelým nepomůže, ale m odlitbou a alm užnou. “ (Sv. Ghrys.)
Jistou m atku, která ustavičně plakala nad svým zemřelým synem, poučil B ůh
ve snu o její pošetilosti. Viděla ve snu zástup jinochů, kteří spěchali k n ád h er­
ném u m ěstu. Než svého syna mezi nimi neviděla ; byl daleko za nim i, zubožen,
unaven a oblečen v prom očené šaty. Když se ho m atka tázala po příčině
jeho bídného stavu, odpověděl j í : „Tvůj m arný pláč jest vším tím vinen;
mysli přece místo toho na to, bys za m ne dávala alm užnu a dala sloužili
mši sv .“ Když m atka procitla, byla jako prom ěněna a již si nepočínala jako
pom atená, nýbrž jako křesťanská matka. (Spirago, Příklady, str. 4 7 .) Kladení
nesčetných věnců na rakev nem á žádného sm y s lu ; k tom u m usejí přistoupiti
dobré sk u tk y ! Rovněž zevnější odznaky sm utku s a m y o s o b ě , jako sm utečný
šat, nošení černých s tuh na rukávě nebo na klobouku nem á před Bohem žádné ceny.

P ř í b u z n í zemřelých jsou nejvíce povinni, jim pomáhati.
Jich se týkají slova P ísm a ; „Sm ilujte se nade m nou aspoň vy, přátelé

m oji; nebot ruka P áně dotkla se m n e .“ (Job 19. 21 .) P roto Bůh také ne­
zřídka dává poznati příbuzným sm utný osud jejich zemřelých. S v . P e r p e t u a
viděla r. 2 02 ve vězení v K arlagu ve snu svého 71etého zem řelého b ra tra ;
nacházel se v tem ném místě v úplné špíně a p rah l žízní. P erpetua se horlivě
za něho modlila a brzy opět se jí ukázal ve snu, ale již byl krásnější a veselejší.
(Spirago, Příklady str. 47 .) Když sv. A l ž b ě t a D ur. obdržela zprávu o sm rti
své m atky G ertrudy, královny U herské, ihned začala konati přísné kajicné
skutky, docela i své tělo bičovala. Jak se zaradovala, když se jí za krátko
zjevila její m atka, a oznám ila jí, že je vysvobozena. (Lonvet. str. 2 3 9 .)
Poněvadž zbožní křesťané na své zem řelé příbuzné pam atují, dávají jim napsati
na kám en náh robn í slova Písm a sv. : „ L á s k a n e u m í r á " (1. Kor. 13. 8 .)
a sázejí k v ě t i n y a b ř e č t a n na jejich h rob . Břečťan, který je zelený
i tenkráte , když zimou život ve přírodě odum řel, znázorňuje, že duše ze­
m řelého, jakož i láska příbuzných neum řela, třeba tělo um řelo. — Než
bohužel m nohdy se plní přísloví: s e j d e s o č í , s e j d e s m y s l i . P roto
n e m á m e s e n i k t e r a k s p o l é h á t i na dobré skutky, které naši příbuzní
snad za nás po naší sm rti vykonají. Také nám ony dobré skutky až po
sm rti pom ěrně j e n m á l o pomohou. „Jediná mše sv. v životě zbožně slyšená
prospívá více, než-li odkázati tolik, by po sm rti mohlo býti za nás slouženo
sto mší sv .“ (Sv. A ug.) Světélko před nám i prospívá více, než-li pochodeň,
která se nese za nám i. (Leon. p. m .) B ůh cení malé dobrovolné pokání
v tom to životě více, než-li těžké nedobrovolné v onom životě, právě tak jako
malý kousek zlata více platí, než kus olova. (Sv, B onav.) Otci jistém u, jenž
chtěl věděti. které dobré skutky jeho 3 synové za něho po sm rti vykonají,
pravil nejm ladší s y n : Otče, starej se raději nyní sám o své spasení a čiň
pokání; jinak ti naše m odlitba nepom ůže." (Spirago, Příklady str. 4 8 .)

Modlitba za zemřelé jest skutek m i l o s r d e n s t v í
a zjednává nám odpuštění hříchů a boží požehnání.

Snadno by se m ohlo myslili, že ten, kdo příliš se ujím á duší v očistci,
pro sebe koná málo. Než není tom u tak. M odlitba za duše zem řelých přináší
dvoje p ožehnán í; prospívá z e m ř e 1 ý m a jest užitečná i tom u, k d o j i k o n á .

— 249 —

Kdo se slitovává nad dušemi, ten nalezne v B ohu jednou m ilo s r d n éh o
s o u d c e , dle slov Spasitelových: . B l a h o s l a v e n í m ilosrdní, nebo m ilo­
srdenství do jdou .” (Mat. 5. 7.) K ristus pohlíží n a každý skutek m ilosrdenství
tak, jakoby byl učiněn j e m u s a m é m u . Vzpomeňme, co řekne K ristus
0 posledním soudu. (Mat. 25. 40 .) I zem řelí jsou vděčni svým dobro­
dincům , zvláště pak, až přijdou do nebe. Jest velmi prospěšno, modliti se
za zemřelé. Vždyt tyto duše budou jednou v nebi, pamětlivy jsouce tvého
m ilosrdenství, n e u s t á l e z a t e b e p r o š i t i . (Mar. Lat.) Jak zázračně byl
Ju d a Mak. odm ěněn proto, že dal konati obět za padlé v o jíny ; vzpomeňm e
na jeho podivný sen a na v í t ě z s t v í n a d N i k a n o r e m . (2. Mak. 12.)
„D uše, které js i svou modlitbou vysvobodil, budou se v nebi modliti zvláště
za tebe, bys byl v ž d y s v ě t ě j š í m a po své sm rti rychle byl vysvobo­
zen z oh ně oč is tco vého ." (M ar. Lat.) „Svaté a spasitelné jest myšlení
za m rtvé se m od liti.” (2 . Mach. 12, 46 .)

6. Těla vzkříšení.
Kristus v poslední den těla všech lidí

z mrtvých vzkřísí a s duší na vždy spojí.
Již Ž i d é v ě ř i l i , že těla zem řelých jednou vstanou z m rtvých. J o b

se těšil ve svém utrpení na budoucí vzkříšení (Job 19, 3 5 .) ; rovněž tak
b r a t ř í M a k k a b e j š t í . (2. Mak. 7. 11 .) Rovněž M a r t a pravila ke K r is tu :
„Vím, že b ra tr můj vstane při vzkříšení v poslední d en .“ (Jan 11 . 24 .)
Kristus nás vzkřísí tak, jako vzkřísil L a z a r a . —- K ristus vzkřísí všecky
l id i; přijde soudit živých i m rtvých (apošt. vyzn. v.), t. j. on v poslední den
vzkřísí nejen těla těch lidí, kteří j i ž u m ř e l i (~ m rtvé), nýbrž i těla těch,
kteří tenkráte ještě budou n a ž i v u (— živé); tito však náh le se změní,
při této zm ěně těla um rou a okam žitě opět procitnou k novém u životu.
(1 . T hess. 4 . 16 .) Kristus vzkřísí nejen ty, k teří um řeli ve s t a v u p o ­
s v ě c u j í c í m i l o s t i (tito se nazývají „živí"), nýbrž i ty, kteří odešli
se světa v e h ř í c h u s m r t e l n é m (ti se jm enují „m rtv í”). (Jan 5. 2 8 .:
Mat. 25. 31.) A sice všickni lidé vstanou n á h l e , v j e d n o m o k a ­
m ž i k u (1. K or. 15. 5 2 .), tedy dobří i zlí najednou.

2. Že Kristus vzkřísí těla mrtvých, víme z jeho vlastních
ř e č í a z jeho z á z r a k ů . Budoucí vzkříšení z mrtvých
jest také znázorněno ve p ř í r o d ě mnohým způsobem.

Kris tus mnoh ok rá t řekl, že vzkřísí m rtvé. Praví na p ř . : „Přichází
hodina, v kterouž všichni, kteříž v hrobích jsou, uslyší hlas Syna B ožího ;
1 půjdou, kteříž dobře činili, na vzkříšení ž ivo ta : kteří pak zle činili, na
vzkříšení soudu." (Jan 5. 28 .) Dále praví: „Kdo jí mé tělo a pije mou
krev, m á život věčný a já ho vzkřísím v den nejposlednější.1' (Jan 6.
5 5 .) K ristus často přirovnával sm rt ke s p á n k u ; řekl na př., že m rtvá
dcera Jajrova (Mat. 9. 24 .) a m rtvý L azar jen spí. (Jan 11 . 11 .) Sm rt
však lze nazývati spánkem jen vzhledem k budoucím u vzkříšení, (l . Thess.
4. J3 .) — K ristus dokázal, že m á moc m rtvé vzkřísiti, těm ito zázraky:
vzkříšením dcery J a j r o v y v domě, m ládence N a i m s k é h o před branam i
m ěsta a L a z a r a ve hrobě. Vzpomeňme také na vzkříšení Kristovo a

— 250 —

na vzkříšení bl. Panny Marie. Kristus tedy může právem ř íc i : „Já jsem
vzkříšení i život.“ (Jan 11. 25 .) I m noho z toho, CO s e děje ve p ř í ­
r o d ě , znázorňuje budoucí vzkříšení z m rtvých : naše vstávání z rána ze
spánku, probuzení přírody z jara po předchozí zim ě, prom ěna housenky (k terá
jako člověk jest odkázána na zem) v kuklu (která se podobá m rtvole ležící
ve hrobě) a v m otýla (který je krásný jako člověk vzkříšený a již není p ři­
poután ke h roudě zemské) ; vypučení stébla ze zrnka, k teré v zemi zdánlivé
spráchnivělo (1. Kor. 15. 36 .), opětné uzdravení člověka z těžké nem oci,
probuzení m nohých zvířat ze zim ního spánku, západ a východ slunce, ubý­
vání a přibývání měsíce. Také r ů ž e j e r i š s k á (která roste na březích
m rtvého moře a k terou nazývá Linné „květina vzkříšení") ukazuje, že B ůh
m á moc, vzkřísiti m rtvé; nebo třebas byla tato květina sta let uvadlou,
dám e-li ji do vody, začne se opět zelenati a kvésti. I vejce jest obrazem
vzkříšení. Vejce jes t totiž beze všeho života; jakm ile však jes t nasezeno, vy­
chází z něho m ládě, tedy život. P roto se světí n a V e l i k o n o c e v e j c e .

3. Bůh vzkřísí těla p r o t o , by ukázal svou vznešenou
s p r a v e d l n o s t a oslavil V y k u p i t e l e .

Kdyby byla jen duše odm ěněna nebo potrestána, nebyla by odplata do­
konalou. „Jelikož m nohé dobré skutky, jako půst, čistota, m uky vykonány
byly hlavně tělem , jes t spravedlivo, by také tělo mělo podíl na blaženosti
duše .“ (T ert.) Aby tedy Bůh ukázal svou vznešenou spra ved lnos t , dá
i nástroji duše, tělu , podíl na odplatě. „Má-li býti vítěznému vojevůdci posta­
vena socha, bývá vojevůdce onen vypodobněn v onom odění, v něm ž vítězství
dobyl; a duše by nem ěla býti oslavena v těle, v němž nepřítele p řem o h la?11
(T heodoret.) O d p l a t a jest tedy příčinou vzkříšení. (T ert.) — Vzkříšení m á
sloužiti k os lavě Vykupitele. K ristus chtěl totiž člověka vykoupiti d o k o ­
n a l e , dle duše i dle těla. Kdyby však svým vykoupením nebyl vydobyl tělu
vzkříšení, bylo by jeho vykoupení jen poloviční. (T ert.) Ďábel by býval m oc­
nějším v ničení, než K ristus v nápravě. T oho nelze mysliti. K ristus spíše
slavil úplné vítězství. „Nebo zkrze jednoho člověka přišla sm rt a zkrze jed­
noho člověka vykoupení." (1. Kor. 15. 21 .)

4. O v l a s t n o s t e c h vzkříšených těl víme toto: 1. Po
vzkříšení budeme míti t o t é ž tělo, která máme nyní. 2. Těla
spravedlivých budou o s l a v e n a , těla hříšníků budou o h y z d n á .
3. Vše těla vzkříšená budou d o k o n a l á a n e s m r t e l n á .

Po vzkříšení budem e míti tatáž těla. „Musí zajisté t o t o porušitelné
(tělo) obléci neporušitelnost, a t o t o sm rtelné obléci n esm rte lnost.“ (1 Kor.
15. 53 .) Všichni lidé vstanou ve svém v l a s t n í m těle. (Vyzn. sv. Ath) Již
J o b věděl, že po vzkříšení bude míti t o t é ž t ě l o , které měl za svého života;
pravilf: „V poslední den ze země v stan u : a zase oblečen budu v kůži svou
a v těle svém uzřím Boha sv éh o .' (Job. 19. 25 . 26 .) P ři popravě 7 s y n ů
M a k k a b . pravil jeden z nich, jem už měly býti údy uťaty, k tyranovi:
„S nebe jsem je obdržel a doufám, že je od Boha zase obdržím ." (2. Mak.
7. 11.) Když na sv . P e r p e t u u a ostatn í m učeníky ve vězení v K artagu
(f 2 0 3) pohané zvědavě pohlíželi, pravili t i to : „Jen si nás dobře prohlédněte
a zapam atujte si naše tváře, abyste nás v den soudný poznali.' T ato vážná
slova způsobila, že se oni diváci obrátili. P ro to budem e míti t á ž tě la a ne

— 251 —

snad těla cizí, „by jeden každý dle toho, co dobrého nebo zlého s v ý m
tělem konal, obdržel." (2. Kor. 5. 10.) O dplata náleží jen tělu , které mělo
podíl na skutku, nikoliv tělu cizímu. ,.Jako nem ůže odplaty obdržeti d u š e
c i z í , rovněž tak n e m ů ž e vstáti z m rtvých tělo jiné, než ve kterém kdo
um řel, by obdrželo odplatu." (T e r t) Bohu není nem ožným , opět zbudovati
naše rozpadlá těla. Nebo m ohl-li B ůh učiniti to, čeho dříve vůbec nebylo,
tedy m ůže opět zbudovati to, co již dříve bylo. „Právě tak jako my po 10
nebo 20 letech, v kteréžto době se vymění všecky naše tělesné látky, přece
pořád totéž tělo máme, jelikož totiž postava a nejdůležitější zvláštnosti těla
se nezm ěn ily ; právě tak budou i vzkříšená těla tatáž, byt by se nem ěly snad
v š e c k y j e d n o t l i v é s o u č á s t k y opět navrátiti." (Sv. T om . Aq.) P oně­
vadž při vzkříšení z m rtvých opět obdržím e svá dřívější těla, proto my k ře­
stané p o c h o v á v á m e slavně těla zem řelých a ctíme ostatky svátých. —
T ěla všech vzkříšených nebudou stejná. Sv. Pavel p rav í: „Všichni sice vsta­
nem e z m rtvých, ale nebudem e všichni p rom ěněni." (l . K or. 15. 51 .) Těla
spravedlivých budou podobna oslaveném u tělu Kristovu (Filipp. 3. 21 .)
a tedy budou míti tyto čtyři v lastnosti: n e b u d o u m o c i t rpě t i (Zjev. 21.
4.), budou zářiti jako slunce (Mat. 13. 4 3 .), budou rychlá jako myšlenka
a budou pronikati věci. Těla spravedlivých budou pak právě tak prom ěněna,
jako č e r n é ž e l e z o , jež bylo dáno do ohně, září. .Jako Kristus p ř i
s v a t b ě v K á n ě Ga l . obyčejnou vodu prom ěnil v d rahocenné víno, rovněž
tak prom ění nyní docela obyčejnou přirozenost lidskou v den vzkříšení v p ři­
rozenost drahocennou." (Sv. A m br.) Mohl-li Bůh dáti nepatrným zvířátkům
moc, aby v n o c i svítila, tedy může dáti tu to moc i tělu lidském u. (Sv. Cyr.
Jer.) N ebeská zář našeho těla bude převyšovati jasnost s l u n c e o tolik, oč
zde na zemi světlo sluneční jest jasnější, než naše tělo. (Sv. Aug.) Vzpomeňme
na prom ěnění Krista na hoře T ábor a na zář obličeje Mojžíšova po jeho roz­
mluvě s B ohem na hoře Sinaj. Nezářilo-li tělo Kristovo po jeho vzkříšení
ustavičně, tedy se to stalo proto, poněvadž by oko apoštolů této záře nebylo
mohlo s n é s ti; a přece bylo třeba, aby P án s nim i déle obcoval. (Sv. Aug.)
Vzkříšené tělo spravedlivých nazývá se často „duchovým", poněvadž bude
úplně duši podrobeno; bude totiž prosto všech pozemských ž á d o s t í . (Luk.
20 . 35 .) K rása těla bude se říditi krásou duše. (1. Řím . 8. 1 1 .; 1. Kor.
15. 41 .) N ejbídnějsí mrzák, jenž byl zbožně živ, obdrží k rásné tě lo ; kdož
však zde měl sebe krásnější tělo, ale žil špatně, vstane v těle bídném . (A.
Stolz.) Těla h ř í š n í k ů však budou musiti trpěti b o l e s t i a budou jakoby
spoutána na rukou i na nohou. (Mat. 22. 13 .) — Všechna těla vzkříšená
budou dokonalá. Sv. m učeníci opět obdrží své z t r a c e n é ú d y , jejich
rány však budou jako na těle K ristově patrny a budou zářiti více, než
zlato a drahokam y. (Sv. Aug.) Na tělech nebude viděti žádných s t o p s t á ř í ,
nemoci nebo tělesných vad. P roto se objevovali svati po své sm rti ve vze­
zření m ladistvém . Také za v r ž e n e i obdrží tělo dokonalé, nikoliv za odm ěnu,
nýbrž za trest. Nebo čím více údů, tím více bolesti. — Všechna vzkříšená
těla budou nesmrte lná . (1. Kor. 15. 42 .) Jako v ráji strom života měl
chránili svým ovocem člověka před sm rtí, tak nyní sv. p ř i j í m á n í jest zá­
rukou nesm rtelnosti a vzkříšení. (Jan 6. 55 .) Mohl-li B ůh uchovati těla
prvních p a t r i a r c h ů až 900 let, tedy m ůže těla i věčně udržeti. Rovněž
chtěl B ůh tím, že vzal H e n n o c h a a E l i á š e kdysi z této zem ě beze sm rti,
dáti na srozum ěnou, že jednou vstanem e z m rtvých a tělo Ze zůstane ne­
porušeným . (Sv. Iren.) Tělo zavržených bude také věčně trv a ti; než přes to

— 252 —

nelze ho nazývati správně nesm rtelným . Jelikož totiž těm to nešťastníkům není
dovoleno um říti, tedy vlastně jen sm rt sam a neum írá. (Sv. Aug.) Vzkříšení
z m rtvých jest očekáváním křesťana. (T ert.)

5. Víra ve vzkříšení t ě š í nás v utrpení, při naší smrti
i při smrti našich příbuzných.

Již Job v nej větších mukách se těšil m yšlenkou na budoucí vzkříšení-
(Job. 19. 25 .) Víra ve vzkříšení to byla, k terá p r v n í m k ř e s ť a n ů m za
oněch hrozných pronásledování dodávala odvahy a zmužilosti. — Kdo věří
v budoucí vzkříšení, bude se při smrti svých příbuzných právě tak málo
rm outiti, jako my nyní se rm outím e, vidouce z a p a d a t i s l u n c e , o němž
víme, že druhý den opět vyjde. My křestané nem ám e se nad zemřelým i
rm outiti tak jako p o h a n é , kteří nem ěli žádné naděje. (1. T hess. 4. 12.)
Již sv. Gyprian, bisk. karthaginský (t 2 5 8), varuje křesťany před přílišným
zárm utkem , by pohané nemyslili, že křestané nejsou pevně přesvědčeni o b u ­
doucím vzkříšení. T aké se m u nezdálo přim ěřeným nositi s m u t e č n í o d ě v
k vůli těm , k teří již před trůnem božím oděni jsou bílým oděvem radosti.
Jen nad tím bychom měli plakati, kdo zem řel ve stavu sm rtelného hříchu.

7. 0 obecném soudu.
1. Hned po vzkříšení mrtvých bude se

konati poslední soud : nebot Kristus často se zmínil,
že po vzkříšení mrtvých všecky lidi shromáždí před svůj
trůn a bude je souditi.

Že Kristus opět přijde soudit, zvěstovali dva andělé při nanebevstou­
pení P áně apoštolům . (Sk. 1. 11.) — Praví-li prorok, že Bůh shrom áždí
všecky národy do údolí „ J o s a f a t “ (leží m ezi Jerusalém em a horou O livet­
skou a říká se m u „Soud Boží“) a tam že je bude souditi (Joel ii. 2 .),
tedy se tím jen m íní, že B ůh uvede lidi do vlastního údolí Josafat, t. j. na
ono místo, které je Bohem určeno k posledním u soudu. V údolí jerusalém -
ském by se nesm ěstnal ani malý díl lidí. Ř íkám e poslední nebo o b e c n ý
s o u d (oproti soudu z v l á š t n í m u nebo soukrom ém u), poněvadž při něm
všichni lidé, kteří kdy žili, ba i andělé (Jud. 6 .) budou souzeni. Jm enuje se
také p o s l e d n í m soudem , poněvadž se bude konati v poslední den, t. j.
v poslední den světa. — V den soudný nebudem e míti ž á d n é h o z á ­
s t u p c e , jako nyní u soudů, nýbrž každý, malý i velký, m usí se objeviti
sám osobně a zodpovídati se. (Sv. Vine. F e rr .) Viděl jsem m rtvé, velké
i malé, státi před trůnem . (Zjev. 20. 12.)

2. Obecný soud se bude p r o t o konati, by se ukázala
všemu tvorstvu m o u d r o s t a s p r a v e d l n o s t Boží.

Jako ve m ěstech bývají m nohdy pořádány v ý s t a v y , kde každý může
si vše prohlédnouti a srovnati pokrok rozličných zemí a jem u se podiviti,
tak bude i v den obecného soudu. Všecko bude viděti, co jednotliví lidé
a celé národy činili. T ato výstava bude sloužiti B o h u k e c t i . T u bude p a ­
trno, jak moudře Bůh řídil osudy všeho lidstva a každého jednotlivce, by

— 253 —

všichni došli svého posledního cíle a již na zemi byli šťastni. T enkráte se
pozná, k terak B ůh i zlo, totiž u trpen í, ano i hříchy lidské, obracel v dobré.
M nohá věc, kterou svět kdysi považoval za bláznovství, objeví se m oudrou. —
P ři soudu obecném ukáže Bůh i svou velikou spravedlnos t . Nebo Bůh
vyrovná ještě to, c o p ř i s o u d u z v l á š t n í m n e b y l o v y r o v n á n o .
Skutky, řeči, spisy m nohých lidí, totiž ještě i po jejich sm rti bud prospí­
valy nebo škodily. Pom něm e jen , jak požehnání přinesli apoštolové a m issio­
náři celým národům a naopak jakou zhoubu způsobili b ludaři nejen svým
vrstevníkům , ale i jejich potom kům . Teprve při soudu obecném vydá s e-
m e n o o d l i d í z a s e t é ú p l n o u ž e ň .

3. Obecný soud bude konati K r i s t u s , by čest Kristu
odňatá veřejně mu byla navrácena.

Obecný soud bude konati Kris tus . Jest to totiž úkon m o u d r o s t i .
Ježto pak Syn Boží jest m oudrost (z= věčné poznávání Otce) od Otce splo-
zená, proto jem u náleží soud. (Sv. Tom . A q) Kristus také proto přijde
soudit lidi, poněvadž od jeho vrstevníků a během století od tolika víře n e ­
přátelských a bezbožných lidí p a t ř i č n á č e s t m u byla u p í r á n a. P ilá t ho.
nespravedlivým rozsudkem odsoudil jako zločince, a jak apoštol praví, Kristus
ukřižovaný byl Židům pohoršením a pohanům bláznovstvím. (1 . Kor. 1. 23 .)
Gest K ristu odňatá m usí m u býti o p ě t v r á c e n a . A to se stane při soudu.
Nepřátelé Kristovi se pak při soudu věčném Krista uleknou právě tak , jako
bratři Josefovi, když se jim Josef dal poznati. (1 . Mojž. 45 .) „I počnou ří-
kati h o rá m : padněte na nás! a p ah o rk ů m : přikryjte n á s ! “ (Luk. 23 . 30 .)
Proto pravil K ristus: „Otec nesoudí nikoho, nýbrž odevzdal soud Synu, a b y
v š i c h n i c t i l i S y n a , j a k o ž c t í O t c e . “ (Jan 5 . 22 .) Když byl Kristus
na zemi, nevykonával ještě úřadu soudcovského; proto prav il: „Já pak n e ­
soudím nikoho ." (Jan 8. 15 .) I p ro to bude K ristus v soudný den souditi,
protože s e s t a l č l o v ě k e m . Pokolení lidské, které v těle vstane z m rtvých
a tedy jes t viditelné, m usí míti v i d i t e l n é h o s o u d c e . P roto praví K ris tu s :
„Otec dal Synu moc, činiti soud, nebo Syn člověka jest.* (Jan 5. 2 7 .) Bůh také
pro svou m i l o s r d n o s t chce, aby lidi soudil člověk. (Sv. B ern .) Sv. Tom áš
z Villanovy volá: „Rád budu míti za soudce toho, jenž byl mým Vykupitelem !“

4. Obecný soud bude konati Kristus u veliké moci
a velebnosti.

K ristus sám o tom pravil tak to : 1. Nejprve se objeví kříž na nebi
a ten bude znam ením příchodu soudcova. Pohled na kříž ohrom í bez­
božné. (Mat. 42 . 3 0 .) — 2. K ristus přijde s velikou slávou (Mat. 16.
2 7 . ; Luk. 21. 27.), tedy již nikoliv v poníženosti. Než n e s m í m e mysliti,
že při soudu všichni budou viděti b o ž s k o u p o d s t a t u . Tu by bezbožní byli
již v nebi nebo božské podstaty nelze viděti bez nebeských radostí. Zavrženci
poznali božskou velebnost a podstatu jen z jistých z n a m e n í . (Sv. T om . Aq.)
— 3. Sv. andělé ho budou provázeti. (Mat. 25 . 31 .) Sv. andělé totiž n a ­
pom áhat! lidem ku sp á se ; proto i oni budou nyní oslaveni před očima
všech. — 4. Kristus bude sedět i na t růnu a shrom áždí před sebe v šecka
pokolení země. (Mat. 25 . 3 2 .) —• 5. Odděl í je, jako pastýř odděluje ovce
od kozlů. Vyvolené postaví na pravici, zavržené n a levici. (Mat. 25. 33 .)

5. Kristus si bude při posledním soudu počínati takto:

— 2 5 4 -

a) Kristus vyjeví všecko, i n e j s k r y t ě j š í.
Při posledním soudu bude všecko vyjeveno. Jako na s v ě t o v é v ý s t a v ě

každý m ůže viděti nejrozm anitější um ělecké výrobky, tak i při posledním
soudu bude lze viděti všecky skutky lidské. O becný soud nebude vlastně nic
jiného, nežli s l a v n o s t n í o p a k o v á n í s o u d u s o u k r o m é h o . Proto
praví sv. A ugustin : „V jakém stavu kdo došel svého posledního dne, v tom
dočká se i posledního dne světa. V poslední den bude souzen zcela tak jako
při sm rti." Písm o sv. praví, že při soudu obecném budou o t e v ř e n y k n i h y ,
a m rtví prý budou souzeni dle toho, co jes t v těch knihách napsáno.
(Daniel 7. 1 0 .; Zjev. 50. 12.) T ím se chce říci, že Bůh jest v š e v ě d o u c í
a že tuto vševědoucnost ukáže v poslední den. I nejskrytějš í věci budou
vyjeveny. Pán „osvítí skryté věci tem ností", (l . Kor. 4 . 5.) Přehledávati
bude Jerusalem s lucernam i. (Sofon. 1. 12.) Soudu obecného totiž se týkají
slova K ristova: „Nic není tajného, co by nebylo zjeveno, ani co ukrytého,
co by nebylo poznáno a nevyšlo na jevo .“ (L uk. 8. 17 .) Dále slova: „Co
jste pravili ve tm ě, povídáno bude ve sv ě tle ; a co jste v ucho mluvili v po ­
kojích, bude h lásáno na s tře c h á c h / (Luk. 12 . 3.) Když vyjde s l u n c e , taje
sníh a objevují se věci, které byly pod sn ě h e m ; tak bude při soudu věčném :
slunce spravedlnosti odhalí všecko. Vyjeveny budou všecky hříchy. H roznější
ještě než peklo bude hanba zavržených. S p r a v e d l i v í však nebudou pro
své hříchy zahanbeni, spíše jejich pokání jim bude sloužiti k oslavě. Na
bílém rouše milosti posvěcující nebude viděti h ř íc h ů ; nebo m ísto skvrn, které
byly shlazeny pokáním , budou tam zlaté o z d o b y . (Sv. G ertr.) B ůh bude
um ěti v den soudný skryti napravené chyby spravedlivých tak, jako krejčí
umí na šatě skrýtí d íru rozličnými ozdobami, kterých tam nadělá. (O sorius.)
Proto praví sv. P av e l: „Soudím e-li se sami, nebudem e so u zen i.' (2 . Kor.
11. 31 .) B udou vyjeveny také všecky d o b r é skutky. (Kazat. 12. 14 .)
Dále budou poznány úmysly lidské. (1. Kor. 4. 5.) Z b o ž n ý m , zvláště
m učedníkům bude o p ě t d á n a čest přede všemi lidmi, která jim b y l a n e ­
s p r a v e d l i v ě o d ň a t a . T enkráte hříšníci při pohledu na spravedlivé budou
ř ík a ti : „T o t jsou ti, jižto nám byli někdy k posm ěchu a za přísloví potupy.
My nesm yslní měli jsm e život jejich za bláznovství a konec jejich za b ezec tný :
a aj jsou počteni mezi syny Boží i mezi svátým i jest los je jich ." (M oudr.
5. 3.) P ři posledním soudu bude lze r o z e z n a t i s v a t é o d b e z b o ž n ý c h ,
čehož nyní nelze- „V zimě jsou si strom y p o d o b n y ; jakm ile však přijde
léto, ihned lze rozeznati strom y zdravé od suchých. T ak i nyní se zdá,
že jsou si všichni lidé podobni; ale při posledním soudu věčném bude lze
rozeznati dobré ode zlých." (Sv. Aug.)

b) Kristus bude ode všech lidí požadovati skutků
milosrdenství.

K ristus učiní spasení závislým na sku tc í ch mi losrdenství . (Mat.
25 . 34.) Vším neme-li si slov, která K ristus řekne při posledním soudu, tedy
teprve chápem e, proč svati a všichni nábožní křesťané tak horlivě konali
skutky m ilosrdenství. Když byla sv. A l ž b ě t a tázána, proč tak horlivě koná
skutky m ilosrdné, odpověděla : „ Připravuji se na den soudu. “ Při posledním
soudu nebude se však bráti ohledu na m ajetek, vysoké postavení a p . ; nebo
B ůh nezná p ř i j í m á n í o s o b . (fiím . 2. 11.) Na opak “kom u bylo m noho
dáno, od toho bude m noho požadováno."

— 255 —

c) Kristus konečně svým r o z s u d k e m na věky o d -
d ě l í dobré ode zlých.

Soud věčný bude ukončen ro z s u d k e m soudcovým ; tento rozsudek
na věky oddělí dobré ode zlých. (M at. 25 . 46 .) Toto věčné oddělení zná­
zorňuje K ristus v podobenství o k o u k o l e m e z i p š e n i c í ; vzpomeňme
zvláště na slova, k terá praví hospodář v čas žní svým služebníkům : „Seberte
nejprve koukol a svažte jej ve snopy na sp á len í; pšenici pak shrom ážděte do
stodoly m é .“ (Mat. 13. 30 .) I h o r a K a l v a r i e byla předobrazem soudu věč­
ného. Na pravici byl lo tr kající, na levici lo tr nekající. (Sv. A ug.) V den soudu
posledního budou mnozí p ř á t e l é a p ř í b u z n í na věky od sebe odděleni.
(Mat. 24 . 40 .) Mnohý boháč a vznešený pán bude ztracen, kdežto jeho pod­
daný nebo někdo, jenž na zemi k něm u chodil žebrat, bude spasen. Vzpo­
m eňm e n a b o h á č e a L a z a r a . — Se soudem věčným souvisí t a k é 'p ře ­
měna tvorstva . Tvorstvo obdrží novou, oslavenou podobu, takovou, k terá
bude přim ěřena o s l a v e n ý m t ě l ů m . (Sv. A ug.) P roto praví sv. P e t r :
„Nového pak nebe a nové země . . . očekávám e, v kterýchž spravedlnost
p ře b ý v á / (2. P etr. 3. 13 .) Tato přem ěna bude učiněna ohněm . (2 . Petr.
3. 12 .) T en to oheň bude zároveň o č i s t n ý m o h n ě m pro ty lidi, kterým
bude ještě trpěti tresty za hříchy. Poněvadž pak po soudu posledním nebude
již očisty, tedy čeho se nebude dostávati n a délce bolesti, to bude při­
dáno na jejich v e l i k o s t i . Spravedlivým však tento oheň neublíží právě tak,
jako neublížil oheň 3 m ládencům v peci ohnivé. (Sv. Aug.) — Pam atování
na soud poslední jes t velmi s p a s i t e l n o . Sv. Method vymaloval buharském u
králi B o r i s o v i na obraze ono odloučení při soudu posledn ím ; od té doby král
nikdy nezapom ěl na tuto spásnou vzpom ínku na soud poslední. Stal se křesfanem
a horlivě šířil křesťanství ve své říši. (Spirago. Příkl. str. 4 8 .) Vzpomeňme také,
kterak se třásl pohanský vladař F e l i x , když m u Pavel vypravoval o soudu.
Než Felix nepůsobil spolu s milostí, nýbrž přerušil rozm luvu. (Sk. 24. 25 .)

6. Dne posledního soudu n e z n á m e ; známe však
jistá z n a m e n í , která budou předcházeti tomuto dni.

K ristus p rav í: „O tom pak dni a hodině nižádný neví, ani andělé n e ­
beští, jedině sám O te c / (Mat. 24 . 3 6 .) Znám ost toho by nám právě t a k m á l o
p r o s p ě l a , jako kdybychom znali hodinu sm rti; proto nám K ristus neoznám il,
kdy bude soud poslední. „Málo záleží na tom , víme-li či nevíme-li, v který den
bude so u d ; čiň, co bys činil, kdyby byl soud z í t r a , a pak se nem áš báti p ří­
chodu so u d co v a / (Sv. Aug.) Než p řes to přece zjevil nám K ristus jisté známky
posledního soudu a sice tenkráte, když se svými apoštoly n a ho ře Olivetské
ro zm louva lo z k á z e J e r u s a l é m a . (Mat. 2 4 .3 .) K ris tus proto oznámil tyto
známky, by zbožní k řestané na koni světa neztratili mysli, nýbrž zůstali stálými.

Ony známky jsou:
1. E v a n d ě l i u m bude hlásáno na celém světě. (Mat. 24. 14.)
D nes jsou ještě dvě třetiny lidstva pohané.

2. Bude veliká j e d n o t a ve ví ře .
K ristus p rav í: „Bude jeden ovčinec a jeden p a s tý ř / (Jan 10. 16.)

3. Vzdor tomu však mnozí lidé n e b u d o u m íti v í r y
(Luk. 18 . 8 . ; 2. Thess. 2. 3.) a budou zabředlí ve v ě c e c h p o ­
z e m s k ý c h . (Luk. 17. 26 .)

- 256 —

Lidé budou takoví, jako za dnů Noema. (Mat. 24. 38.)

4. Vystoupí A n t i k r i s t .
A ntikrist jest člověk, jenž se bude vydávati za Krista a pomocí ďábla

bude konati zdánlivé zázraky. (2 . T hess. 2. 9.) Zvláště nebezpečným bude
jeho p r o n á s l e d o v á n í a p o k o u š e n í . (Zjev. 20 . 3 .— 9.) Jest pravdě-
podobno, že A ntikrist si vyvolí za svou říši J e r u s a l é m a ona m ísta, kde
K ristus Pán žil. (Massl.) Kristus, až přijde, zničí A ntikrista. (2. Thess. 2. 8 .)
A ntikrist má v dějinách své předchůdce a předobrazy. (I . Jan. 2. 18.)
„Nebo již působí tajem ství nepravosti." (2. T hess. 3. 7.)

5. Přijde opět H e n o c h a E l i á š a budou kázati pokání.
Prorok M alachiáš p ro roku je : „Aj já pošlu vám Eliáše proroka, prve

nežli přijde den Hospodinův veliký a hrozný. A obrátí srdce otců k synům
a s r d c e s y n ů k o t c ů m j e j i c h . " (Mat. 4 . 5 ,), t. j. on způsobí, že synové
(Židé na konci světa) budou smýšleti jako je jich otcové, patriarchové. Rovněž
Kristus praví, že Eliáš před soudem posledním opět přijde a všecko napraví.
(Mat. 17. 11.) H e n o c h prý byl za svůj svátý život zaž iv a vzat se země.
(1. Mojž. 5. 2 4 .) ; d á le : „Enoch se líbil B ohu i přenesen jest do ráje, aby
dal národům pokán í." (Sir. 44. 46) H enoch a Eliáš budou kázati 3l/2 roku.
„Mnozí jejich kázáním se odvrátí od A ntikrista; A ntikrist je usm rtí; jejich mrtvoly
nebudou pochovány. Bůh však je za 'S1/2 roku opět vzkřísí. (Zjev. 11. 3— 11.)

6. Ž i d é se obrátí.
Že Židé budou j e š t ě n a k o n c i s v ě t a , naznačuje Kristus, když

pravil ve svém proroctví o zkáze světa : „T oto pokolení (= židovský národ)
nepomine, až se všecky ty věci stanou ." (Mat. 24 . 3 4) O obrácení Ž i d ů
prorokuje prorok O seáš : „M noho dní seděti budou synové israelští bez krále
a bez knížete a bez obětí a bez oltáře a bez efod a bez therafim . A potom
navrátí se synové israelští a hledati budou H ospodina Boha svého a . . .
a jeho dobrého v p o s l e d n í c h d n e c h . " (Os. 3. 4. 5.) T ak dlouho bude
jedna část Židů zaslepena, až plnost pohanů vejde do církve. (Ř ím . 11. 25 .)
E l i á š prý to bude, jenž „pokolení Jakobovo naprav í", t. j - n a víru Kristovu
obrátí. (S ir. 48. 1 0 .) Tak ode dávna církev věřila. (Sv. Aug.)

7. H r o z n á z n a m e n í se objeví na nebi a veliké
s o u ž e n í přijde na lidi.

„ S l u n c e se zatm í a měsíc nevydá světla svého a hvězdy budou padati
s nebe (t. j. zmizí) a moci nebeské budou se pohybovati." (Mat. 24. 29 .).
Také v á l k a , m o r a h l a d přijde na lidi, jako za času zkázy Jerusalém a.
(Mat. 24. 7.) Lidé budou schnouti pro sírách a pro očekávání těch věcí,
kteréž přijdou n a všechen svět. (L uk. 21. 25 .) Tato znam ení a soužení
budou proto, by hříšníci byli ohrom eni a k pokání pohnuti.

0 křesťanské naději.
I. O p o d sta tě křesťanské naděje.

Ku konci apoštolského vyznání víry vypočítávají se dobrodiní, která
nejen věřiti, ale i očekávati m ám e. P roto se m odlím e ve vyznání víry niceo-
konstantinopol.: „ D o u f á m (“ očekávám) vzkříšení z m rtvých a život věčný.“

- 257 -

1. Křesťanská naděje jest důvěrné oče­
kávání všech statků, které nám Kristus za
splnění božské vůle přislíbil.

N ábožném u S i m e o n o v i slíbil Bůh, že uvidí Ježíška; ó, kterak se
těšil Sim eon n a tento okam žik! T ě š i l se, poněvadž d ů v ě ř o v a l v Boha,
t. j. poněvadž byl pevně přesvědčen, že Bůh dodrží své slovo. (Luk. 2 .)
.O čekávání vzkříšení k věčném u životu dodávalo b r a t ř í m m a c h a b e j s k ý m
odvahy, by snášeli m uky ukru tného krále. (2 . M achab. 7. 9.) Naděje tedy
je s t jednak t ě š e n í se , touha, očekávání nějakého slíbeného dobra, jednak
jes t to dův ěra neboli přesvědčení, že B ůh své slovo vyplní. Naděje jest jako
d a l e k o h l e d ; jako pomoci dalekohledu vidíme nejvzdálenější předm ěty
v bezprostřední blízkosti, tak pomocí naděje vidíme již nyní radosti nebeské
před sebou a radujem e se z nich. „Nadějí o k o u š í m e již nyní n a p ř e d
slíbených od B oha r a d o s t í r a j s k ý c h . " (Sv. Pau lín .) Ty, ó Pane, dáváš
okoušeti slastí svých těm, kteří doufají v te b e ! (2al. 30 . 20) Křesťanskou
naději lze nazvati i s v á t o u nadějí, poněvadž se týká B oha a věcí nad­
pozemských. Křesťanskou nadějí plním e napom enutí apoštolovo: „Hledejte
těch věcí, k teréž s hůry jsou." (Kol. 3. 1.)

2. Kristus nám s l í b i l za plnění božské
vůle: věčnou b l a ž e n o s t a p r o s t ř e d k y ,
kterými bychom ji dosáhli, totiž boží miiost,
časné statky k zachování života, odpuštění hříchů, pomoc
v nouzi a vyslyšení našich proseb.

K ristus nám slíbil věčnou b l a že n o s t (1 . Jan 2. 2 5 .) ; neboť p rav í:
„V dom ě Otce m ého jsou příbytkové mnozí. Jdu tam , bych vám místo p ři­
p rav il.“ (Jan 14. 2.) V podobenství o svatební hostině, o veliké hostině,
0 dělnících na vinici P áně slibuje nám K ristus blaženost. Rovněž nám K ristus
slíbil, že t ě l o naše vzkřísí z m rtvých. (Jan 5. 28 .) T ouha po dokonalé
blaženosti je hluboko zakořeněna v naší přirozenosti. — K ristus nám slíbil
svou milost, t. j. pomoc D ucha sv. k dosažení blaženosti. Nebo chce, by
všichni lidé byli spaseni. (1 . T im . 2. 4 .) Milosti však je ku spasení n e ­
vyhnutelně po třeb í: pom áhající k obrácení, posvěcující ku přijití do nebe.
V podobenství o ztracené ovci slibuje K ristus h říšn íkům svou pomoc. —
K ristus nám slíbil č a s n é s tatky k zachováni života; p rav it: „Nepečujte
příliš o svůj život, co budete jisti, ani o tělo, čím se budete odívati. Vít Otec
váš, že všech těchto věcí potřebujete." Poukazuje zároveň n a to, že B ůh živí
1 p t a c t v o nebeské a l i l i e a polní trávu odívá, tedy tím více se stará
o člověka. (Mat. 6. 2 5 .— 32.) Svatí se nacházeli často v bídném postaven í;
měli bídu na př. o pokrm , přístřeší, oděv a p. Než oni byli pam ětliví p ři­
slíbení Kristova a byli beze vší b ázn ě ; a vskutku pomoc boží jich ne­
m inula. — K ristus nám slíbil o dpuš těn í hříchů, obrátím e-li se a po-
íepšíme-li s e : p ravit: „Bude v nebesích radost nad jedním hříšníkem pokání
činícím větší, než nad 99 spravedlivým i, k teří nepotřebují pokání." (Luk. 15. 7.)
V podobenství o m a r n o t r a t n é m s y n u a o ztracené o v c i ukazuje Kristus,
kterak B ůh jest ochoten, hříšníkovi odpustiti. „B ůh nehledí na to, co člověk

17

— 258 -

učinil, nýbrž na to, co chce činiti. “ (Sv. A ug.) Pokud ještě jest někdo na
světě, nikdy ještě jeho lítost nebude pozdě. (Sv. Cypr.) I lo tr na kříži došel od­
puštění. „B ůh nechce sm rti hříšníka, ale aby se obrátil a živ byl. “ (Ez. 18. 32 .) —
K ristus nám slíbil p o m o c V nouzi. Nebo když se apoštolově za bouře
m ořské strachovali, káral je a p ravil: „P roč se bojíte, m álověrci?“ (Mat. 8. 2 6 .)
Bůh sebe nazývá „pomocníkem v soužení". (Z. 45. 2.) — K ristus nám
slíbil vys lyšení našich p r o s e b ; p rav it: „Budete-li zač prošiti m ne ve
jm énu mém, to u č in ím .“ (Jan 14. 14 .) A opě t: „Začkoliv prošiti budete
Otce m ého ve jm énu m ém , dá v ám .-1 (Jan 16 . 23 .)

Kristus nás učil v „Ot č e n á š i " prošiti jeho nebeského
Otce za tyto dary.

Ve 2. prosbě prosím e za věčnou b l a ž e n o s t , ve 3. za potřebnou m ilost ke
spasení, ve 4. za potřebné s t a t k y č a s n é , v 5. za o d p u š t ě n í h ř í c h ů ,
v 6. a 7. za p o m o c v n o u z i . Slovo „A m en" znam ená, že B ůh naši m odlitbu
v y s l y š í . V O tčenáši je tedy zm ínka o všech věcech, která od B oha doufám e.

3. Křesťanská naděje vyrůstá z v í ry ;
neboť očekáváme tyto dary Bohem nám slíbené p r o t o ,
poněvadž jsme přesvědčeni, že Bůh jest nejvýš v ě r n ý ,
v š e m o h o u c í a nekonečně d o b r o t i v ý a že nám Kristus
všecko dobré z a s l o u ž i l .

Jako z k o ř e n e v y r ů s t á k m e n , tak z víry vyrůstá naděje. (Meh.)
Víra a naděje spolu nejúžeji souvisí. (Sv. Ř eh . Vel.) Víra nám prav í: „Dary
jsou zde a lze jich o b d rže ti; naděje chce tyto dary míti. — My jsm e pevně
přesvědčeni, že ten , jenž zakázal lháti, t í m m é n ě s á m b u d e l h á t i.
(Sv. Klem. Řím.) P roto praví sv. P a v e l: „D ržm e nepohnutelné vyznání n a ­
děje své, nebo v ě r n ý f jest ten, jenž zaslíb il.“ (Zid. 10. 2 3 .) — My jsm e
dále přesvědčeni, že B ůh, jem už není nic nem ožného (Luk. 1. 37 .), také
m ů ž e učiniti co slíbil (Řím. 4. 1 8 .) ; že B ůh, jenž jest l á s k a s a m a
(1 . Jan 4. 8), raději dává, než my přijím ám e (Sv. J e ro n .) ; že nám Kristus
svou přehořkou s m r t í n a k ř í ž i zasloužil věčnou blaženost, jakož i pro^
středky potřebné, kterým i bychom jí dosáhli. P ro to praví sv. A u g .: „N em ohl
bych ovšem pro své veliké hříchy doufati žádného odpuštění, žádného nebe,
ale troufám si doufati, že m o c í z á s l u h K r i s t o v ý c h budu spasen za
pokání a plnění jeho přikázání." Bůh neušetřil ani svého vlastního Syna,
ale vydal ho za n á s ; kterak by nám s. ním nebyl dal všeho? (Ř ím . 8. 32 .)
— T oto pevné přesvědčení, že Bůh jest nejvýš věrný, všem ohoucí a nejvýš
dobrotivý a že nám Kristus všecko dobré zasloužil, nazývá se důvěra V Boha.
D ůvěra v Boha jes t k o ř e n e m naděje. Gím silnější je s t tento kořen, tím
pevnější jest naše naděje. To viděti na nem ocné ženě, k terá se dotekla po­
dolku roucha Kristova, když se ubíral do dom u Jajrova. (Mat. 9. 22 .)

4. Darů od Krista slíbených může oče-
kávati jen ten, kdo zachovává přikázání Boží
nebo aspoň jest dncha kajícného.

K ristus totiž p ra v í: „Ne každý, kdo m ně říká : Pane, Pane ! vejde do království
nebeského, nýbrž ten , kdo plní vůli Otce m ého, jenž jest v nebesích." (Mat. 7. 21 .)

- 259 -

H ř í š n í k tedy může teprve tehdy v Boha doufati, když
hříchů svých upřímně lituje a chce se polepšiti.

Naděje bez cnosli jest opovážlivostí. (Sv. B ern .) U krutný král A n t i o c h
Epifanes, vrah 7 b ratří m akkab., očekával, když ho červi žrali, pom oc od
B oha; ale pom oc nepřišla. (2. Mak. 9. 13 .) Podobně se stalo m ěstu J e r lí­
s a l é m u , když bylo r. 70 po Kr. od Ř ím anů obleženo. M arně v Boha doufá,
kdo dobrých skutků nekoná. (Sv. Vavř. J u s t) Když však bezbožný činí po­
kání nade všemi svými hříchy a práva a spravedlnost vykonává, B ůh zapo­
m ene n a jeho hříchy. (Ez. 18. 2 1 .) M a n a s s e s , král israelský, sváděl lid
k m odlářství a usm rtil několik p roroků. T u vydal jej B ůh v ruce jeho n e ­
přátel. V Babylóně byl spoután okovy a vsazen do žaláře. T u litoval svých
h říchů a sliboval opravdové polepšení. A h l e ! B ůh jej vysvobodil a dal mu
opět dojiti ztraceného trůnu . I zničil M anasses modlářské chrám y a činil
velmi m noho dobrého. (2. P a r. 33 .) Všim něme si také příběhu o J o n á š o v i !

S p r a v e d l i v ý však smí doufati, že Bůh se postará
o v š e c k y jeho potřeby. Než p ř e s t o se musí spravedlivý
také sám s n a ž i t i, by d o s á h l onoho dobra, které od
Boha doufá.

K ristus totiž p rav í: „H ledejte tedy nejprve království božího a spravedle
nosti jeho , a všecko ostatní vám bude p ř i d á n o . " (Mat. 6. 33 .) My jsm
s l u ž e b n í c i B o ž í ; my plním e jeho vůli a On se stará o naše potřeby n
dává nám m zdu. „Naší povinností jes t B ohu sloužiti; jeho věcí je s t o nás
se starati. “ (Sv. Jan z Kř.) B ůh neopustil ještě nikoho, kdo zůstal věrným
jeho přikázáním . (Sir. 2. 12 .) B ů h s v ý c h n e o p o u š t í . U ráželi bychom
jej, kdybychom nem ěli velikou naději v něho. (Sv. Aug.) P ro to p rav il svátý
P e tr : „U vrzte všelikou péči svou n a B oha; nebo On pečuje o v ás .“ (1 . Petr.
5. 7.) Než m usím e se t a k é p ř i č i ň o v a t i , b y c h o m d o s á h l i o n ě c h
s t a t k ů , které od Boha doufám e. „M áme síly duševné a tělesné. Tyto síly
jsou jako klíč k zásobárně nebeské a pozemské. Kdo nechce tohoto klíče
upotřebit), bude trpěti n o u z i; nebo B ůh nám dává jen to, nač síly naše ne-
stač í.1* (A. Stolz.) Člověk musí v še nej lepš í doufati a vše nej lepš í
konati . (Sv. Kar. B or.) Očekávati pomoci a nečiniti také sám , co činiti lze,
znam enalo by pokoušeti Boha. (Sv. F r. Sal.) Kdo tedy chce na př. dojiti
z d r a v í od Boha, m usí také užívati p rostředků , které m ohou vésti k opět­
ném u dosažení jeho zdraví; ostatn í učiní B ůh. Nesm ím e žádati hned zázraku
na B ohu. Ačkoliv sv. Pavel měl dar uzdravování, přece radil T im otheovi,
aby pil trošku vína, by opět ozdravěl. (1. T im . 5 . 23 .) Je-li tedy na př.
někdo bez práce, tedy se m usí po práci ohlížeti a potom teprve sm í doufati,
že m u B ůh pomůže. Totéž platí, nacházf-li se člověk v jakékoliv jiné nouzi.
P o m á h e j s i s á m , p a k i B ů h t i p o m ů ž e !

5. S křesťanskou nadějí musí býti spo­
jena i spasitelná b á z e ň před hříchem.

N aděje jest oděv s dvěma rukávy ; ty rukávy jsou naděje v boží milo-
srdnost a bázeň před boží spravedlností. (Sv. Brig.) B ůh chce, bychom
s b á z n í a t ř e s e n í m p e č o v a l i o s v é s p a s e n í . (Filip. 2. 12 .) N i k d o
neví zcela j i s t ě , náleží-li do počtu vyvolených nebo setrvá-li až do sm rti

17*

— 260 -

v dobrém . (Sn. T rid . 6., can. 15. 1 6 .) Jako p l a v e c , pokud jest ještě na
m oři a ne ve přístave, byt bylo m oře sebe klidnější, přece pořád se obává,
že může přijíti bouře a lod ztroskotati, tak i křestan m á žiti v ustavičné
obavě; nebo nen í nikdy jist před bouří pokušení. (Sv. M akarius.) Stalo se
často, že veliké a výborné lodi zahynuly a přístavu nedospěly, kdežto špatné
a staré došly přístavu. (Sv. Jiljí.) B ohem osvícení mužové, jako Salom on,
ještě před svou sm rtí upadli do bezbožného života, kdežto velicí hříšníci, jako
A ugustin , Maří M agdalena, naproti tom u se stali velikými světci. Pom ni, že
i a n d ě l é hluboko poklesli a na věky byli zavrženi. „I nejdovednější p o k r ý ­
v a č tone vždy v bázni, aby se střechy nespadl." (Sv. Ghrys.) Kdo tedy se
domnívá, že stojí, at hledí, by nepadl. (1. K or. 10. 12 .) Nosíme poklad
milosti v nádobách hliněných, tedy křehkých. (2 . Kor. 4. 7 .) Nedůvěra
V s e b e samy je s t tedy služkou naděje. (Sv. A ug.) N aděje a bázeň patří
k sobě; kde ony panují, tam bývá dosažena koruna nebeská. (Sv. C hrys.)
N a d ě j e totiž d o d á v á s í l y k chůzi, b á z e ň pak č i n í o p a t r n ý m . N a­
děje jest nám tím , čím lodi v ítr; bázeň pak je s t jako přítěž lodní. Vítr žene
lod k cíli, přítěž pak ji táhne dolů a ch rán í před ztroskotáním . T ak dospěje
šfastně cíle. (Scar.) — Bázeň nikterak nezm enšuje naděje, nýbrž ji ještě
r o z m n o ž u j e . „D ůvěra v Boha a nedůvěra v sebe sam a jsou jako misky
na v á z e ; zdvíhá-li se jedna, klesá d ru h á ; čím m éně sobě sam ým důvěřu­
jem e, tím více důvěry máme v Boha a naopak ." (Sv. F r. Sal.)

6. Křesťanská naděje jest d a r b o ž í ; nebof s c h o p n o s t i
doufati dosahujeme jen milostí posvěcující.

Má se to podobně jako s věrou. (Viz str. 2 5 .) —- D u c h b o ž í
tedy jes t to, jenž v nás vzbuzuje touhu po statcích nebeských a n a ­
plňuje nás důvěrou v Boha. č í m v í c e s e t e d y ve člověku rozm nožuje
m i l o s t p o s v ě c u j í c í (tedy čím dokonalejším kdo jest), tím jest větší jeho
schopnost doufati. O dtud pocházelo, že svati n a k o n c i s v é h o ž i v o t a
měli největší n a d ě ji; naděje se tedy podobá jakoby proudu, který je tím
širší, čím více se blíží moři. Čeho se nám nyní na naději nedostává, to
bude musiti býti nahrazeno v očistci.

II. Užitek křesťan ské naděje .

1. Kdo v Boha doufá, těší se z v l á š t n í
o c h r a n ě boží.

Vzpomeňme n a t ř i m l á d e n c e v p 'e c i o h n i v é , na Josefa Eg. ve
vězení, na M atku Boží, kterou chtěl sv. Josef propustiti. Vzpomeňme také
na osvobození V í d n ě o d T u r k ů r. 1 6 8 3 . Po celé dva měsíce (od 16. čce
do 12. září) stálo před Vídní na 2 5 0 .0 0 0 T u rk ů . V m ěstě bylo jen 1 6 .0 0 0
vojáků, kterým velel statečný S tarhem berg . T urc i bom bardovali opět a opět
město a vyhodili h radby m ěstské prachem do vzduchu. Čím zoufalejším bylo
postavení Vídeňáků, tím více rostla důvěra v Boha. A skutečně, když byla
nouze největší, objevilo se (jen 9 0 .0 0 0 čítající) křesťanské záchranné vojsko
pod velením polského krále Sobieskiho. Boj trval celý d en ; večer však roz­
prchli se T urci v divém útěku. (Spirago, Příklady, str. 4 9 .) Zázračným jest
i tento p řípad : N a počátku 301eté války (1 6 1 9) byl císař F e r d i n a n d II.,
potom ní císař něm ecký, velmi stísněn ve Vídni od povstalců. V nouzi své

— 261 -

vrhl se na kolena před křížem (jenž se nyní nachází v císařském vídeňském
paláci ve farním chrám ě nad tabernáklem) a prosil Boha o pomoc. Než
povstalci vnikli i do dvorního hradu . Zde chtěli na něm násilím vynutiti
ústupky ve prospěch protestantů. Ferdinand však důvěřoval v ochranu Boží
a nepovolil. Hle, tu zavzněl jasný hlas tru b k y ; bylo to 5 0 0 dragonů pod
Sain-H ilairem , kteří přišli před dvorní hrad . Úplně ohrom eni pádili povstalci
odtud. (Spirago, Příklady, str. 5 1 .) B ůh zachraňuje, kteříž v něho doufají.
(D an. 13. 60 .) Prot i křesťanu, který v Boha důvěřuje, lze bojovati,
a le nikoliv ho přemoci . (Sv. Cypr.) On se podobá v á l e č n é m u v o j s k u ,
které je chráněno ze zadu udatnou a četnou zálohou. (Sv. F r. Sal.) Kdož
doufají v H ospodina, jsou jako ho ra Sión. (Z. 124 . 1.) H orou totiž nelze
otřásti, ani jí zničiti, byt bylo by užito sebe více s tro jů ; podobně se m á
s tím , kdož svou naději v Boha skládá. (Sv. Ghrys.) Skládá-Ii někdo důvěru
svou v B oha, bere jej Bůh pod svou zvláštní ochranu a m ůže býti jist, že
se m u nic zlého nestane. (Sv. Vine. P.) Cím větší jest naše důvěra, tím
jistěji nás chrán í Bůh a přichází nám na pomoc ve všelikém neštěstí. (Sv. F r. Sal.)
Ještě nikdo, kdo v Boha doufá, nebyl zahanben. (Sir. 2. 11 .)

2. Kdo v Boha doufá, může od Boha
VŠeho dosáhnouti; nebot Kristus praví, že takový
může i hory přenášeti. (M ar. 1 1 . 23 .)

Hory přenášeti, t. j. největší (jako hory vysoké) p ř e k á ž k y p ř e ­
m á h á ti . V důvěře v Boha rozdělil Mojžíš svou holí m oře Rudé, Eliáš vy­
prosil deště. V důvěře v B oha táhl R u d o l f H a b s b u r s k ý proti svému
4 k rá t silnějším u nepříteli O tokarovi českém u. R udolf poručil, by jeho pluky
volali „Kristus, K ris tu s“, kdežto nepřátelé řítili se na ně provolávajíce válečné
heslo , P raha , P ra h a 11. R udolf dobyl slavného vítězství u J e d e n s p e u g e n
(1 2 7 8). „Naděje jest š í p , který proniká srdce Kristovo, byl se odtud vylil
proud m ilosrdenství na doufající duši." (Mar. Lat.) Člov ěk dostává
tolik, kolik doufá. (Sv. Jan z Kř.) Kdo má naději, již je s t bohat, dříve
než m á bohatství. (Sv. Jan Cl.)

3. Kdo v Boha doufá, toho Bůh sílí;
proto jest n e o h r o ž e n ý m před lidmi, t r p ě 1 i v ým a v e ­
s e l ý m v utrpení a zvláště při smrti.

D ůvěra v Boha dodává člověku nadlidské síly. Ona působí jako p á k a ,
k terá zdvihá nejtěžší břem ena. Jak neohroženým byl David v boji proti
Goliášovi, jak neohroženým p a p e ž L e v Ve l . před králem hunským Attilou
r. 4 5 2 . (Meh. 1 .4 4 9 .) Sv. M a r t i n a přepadli kdysi loupežníci, kteří ohrožo­
vali jeho život. Když se ho tázali, proč se nebojí, odvětil: „Jsem křesťan
a stojím pod ochranou Boha. N ení m ně třeba báti se, ale v ám .“ Kdo v Boha
důvěřuje, nevyhledává přízně m ocných lidí tohoto světa a také se nestarati
o to, co lidé m luví; tak činil sv. Pavel (1. Kor. 4 . 3.) — Kdo v Boha
doufá, bude trpělivým V utrpení ; neboť on ví, že „utrpení tohoto času
nejsou rovna budoucí slávě, k terá se na nás zjeví11. (Řím . 8 . 18 .) J o b byl
v u trpen í tak trpělivým, poněvadž se těšil na budoucí zkříšení a odplatu.
(Job. 19. 25 .) Kterak by m ohl býti sm utným ten, kdo patří v duchu na
budoucí nevýslovnou odm ěnu v nebi? I žíznící v e l b l o u d na poušti jest

— 262 -

veselý, jakm ile v dálce ucítí vodu. Sv. P a v e l volá ve svém u trp en í: „Mám
hojnou radost ve všelikém soužení našem .“ (2 . Kor. 7. 4 .) ; dále p rav í:
„U m říti jest zisk. T oužím rozdělenu býti a býti s Kristem. (1. Filip 2 1 .— 2 3 .j ;
a opět: „naposledy složena jest mi koruna spravedlnosti, kterouž mi dá v onen
den Pán, spravedlivý soudce," (2. Tim . 4. 8 .) J a k r a d o s tn ě um íral
na př. sv. apoštol O n d ř e j ; když spatřil kříž, na kterém měl um říti, zvolal:
„Pozdraven buď, ó drahý kříži, posvěcený sm rtí m ého Boha. Blížím se
k tobě s blaženým pocitem radosti. Ó, jak dlouho jsem po tobě toužil, jak
toužebně jsem si tebe p řá l.“ (f 62.) S v. I g n á t , bisk. Antiochijský, radoval
se, když uslyšel z úst císaře T ra jana ortel s m r t i ; a když ho křestané v Řím ě
chtěli osvoboditi, prosil jich, by m u nevydírali koruny m učedn ické; p ra v iit:
„Nebojím se ani divokých zvířat, ani rozsápání mých údů, jen když tím
mohu získati K ris ta .“ (t 107 .) Sv. jáhen V a v ř i n e c , jenž byl pečen n a
žhavé rožni proto, že nechtěl pohanském u vladaři vydati pokladů chrám ových,
pravil mezi m ukam i žertovně k soudci: „Již m ne můžeš obrátiti, nebo na
této straně jsem již dosti upečen. “ (f 2 5 8 .) Sv, Cecilie pravila ku svým
ka tanům : Pro K rista um říti jest sm eti za zlato, chatrč za palác, prach za
korunu vyměniti. (f 2 3 0 .) Naděje jest tedy pevnou k o t v o u duše. (2id. 6. 19 .)
Jako kotva ch rán í lod za bouře, tak nás naděje chrán í v u trpení před záhubou.
Jen že kotva se drží ve hloubce, naděje pak jest zavěšena ve výši. (Sv. Tom . Aq.)
Jako o r e l pomocí svých křídel za bouře se vznáší nad bouří do slunných
výšin, tak my se povznášíme nadějí nad všecky pozemské strasti a útrapy.

4. Kdo v Boha důvěřuje, jest mocně p o h á d á n ku
konání d o b r ý c h s k u t k ů a hrdinských cnosti.

Co pudí m i s s i o n á ř e do pohanských zem í? Naděje na budoucí od­
m ěnu pobádá je právě tak, jako r o l n í k a naděje na žeň, u m ě l c e naděje
na zisk ku práci povzbuzuje. Než naděje křesťana jest j e š t ě j i s t ě j š í .
Nebof my doufám e to, co pravda sam a slíbila. (Sv. Pau lin .) Naše naděje
jest tak jistá, jako to, co se již vyplnilo. (Sv. Aug.) K d o v B o h a d ů v ě ­
ř u j e , s t a v í n a p e v n é m z á k l a d ě .

5. Naděje tedy vede i ke s p a s e n í .
Kdo m á křesťanskou naději, jest jist svým budoucím spasením , jako

ten, kdo m á s e m e n o , jest jist, že bude m íti s tro m ; nebot budoucí spasení
jest v naději tak obsaženo, jako strom jes t skryt v sem enu. (Sv. Tom . Aq.)
Nadějí jsm e spaseni. (Řím. 8 . 24.) Jako je n o h y třeba k c h ů z i , tak jest
naděje třeba k životu věčném u; proto se jm enu je naděje latinsky s p e s ,
kteréžto slovo pochází od slova p e s — noha. (Sv. Isid.) Víra v boží věrnost,
v jeho všem ohoucnost a lásku k nám jest tro jnásobná neroztržitelná š ň ů r a ,
kterou B ůh z naší vlasti k nám do vězení sp o u š tí; té se m ám e chytnouti,
by nás vytáhl na h o ru až k patření na svou velebnost. (Sv. Bern.) N aděje
jest ř e t ě z , po kterém vstupujem e do nebe. V n e b i již nebude n a d ě j e ;
nebo co zde doufám e, to již tam máme.

III. O protivě křesťanské naděje .

Bohu se nelíbí naděje toho, kdo bud méně nebo více
od Boha doufá, než-li Bůh slíbil.

1. Nesmíme se spoléhati na své síly nebo

— 263 —

na své bližní nebo na pozemské věci více,
než na Boha, jinak býváme zahanbeni, jelikož mimo
Boha není ničeho spolehlivého.

Naděje toho, kdo se spoléhá jen na věci p o z e m s k é , není žádnou
křesťanskou nebo nebeskou nadějí, nýbrž pozemskou. K terak spoléhal P e t r
při poslední večeři na svou s í lu ; a pak zapřel P ána. K terak se honosil G o-
l i á š svou silou, ale jak brzy pad l! Císař N a p o l e o n se vysmál papeži,
když ho vyobcoval z církve a pravil, že spoléhá jenom na své vojáky ; brzo
potom táh l s půl millionem vojska do R uska, ale všecko vojsko jeho za­
hynulo. (I 8 l 2 .) Sv. F rantišek Borg. spoléhal se docela" na svou příznivkyni,
královnu Isa b e llu ; než tato zemřela, a tu on poznal svou pošetilost. (Spi­
rago, Příklady str. 32 .) Lépe jes t v B oha důvěřovati, než-li na člověka spo
léhati. (Ž. 117. 8 .) Na přízeň lidskou stavěti své štěstí je s t tolik, jako sta­
větí dům na písku..V zpom eňm e na závěrečná slova horního kázání Kristova!
K teří svou důvěru neskládají v Boha, budou tak zahanbeni, jako kněží Bá­
loví na hoře Karmél. (3. Král. 18 .) Kdo se spoléhá na své vlastní síly, n i­
koliv však1 na Boha, bude míti ochránce jen v sobě sam ém ; B ůh ho nebude
chrániti, poněvadž v jeho ochranu nedoufal. (Sv. Aug.) Jen kdo v Boha doufá, může
ř í c i : „ V tebe Hospodine jsem doufal, necht nejsem zahanben na věky“ . (Z. 30 . 2.)

2. Nikdy nesmíme z o u f a t i, t. j. nikdy se
nesmíme vzdáti naděje v Boha, jakoby nám Bůh snad ne­
chtěl hříchů odpustiti, nebo v neštěstí nám nepomohl.

Zoufal Si na př. Kain a p rav il: „Většít jest nepravost má, než abych
odpuštění došel“ . (1. Mojž. 4. 13 .) Zoufal si k rál Saul, jenž v tísni se n a ­
cházeje v bojí proti F ilištinským , vlastním mečem se probodl. (1. Král. 31 .)
N aproti tom u vidíme, jak trpělivým byl Job a Tobiáš, jakož i Josef Eg.

Křesťan proto nesmí si zoufati, poněvadž mi l o s r d e n s t v í
Boží jest nekonečně veliké, a p o m o c Boží t e n k r á t e jest
nejbližší, když jest nouze nejvyšší.

Před hříchem se boj spravedlnosti, po hříchu však důvěřuj v boží
milos rdnost . (Sv. Řeh. Vel.) Kdo by pochyboval, že bude moci zaplatiti
malé své dluhy, stojí-li před k r á l o v s k ý m p o k l a d e m , z něhož si smí
vzíti dle libosti? T ím m éně však sm ím e my zoufati nad milosrdenstvím
Božím. „Čím jest jisk ra oproti moři, tím jest zloba lidská oproti dobrotě
B oží“ , (Sv. G hrys.) Ano, B ůh přijím á právě kajícího hříšn íka tím raději,
čím větší jsou jeho h řích y ; nebot Bůh bývá více oslavován tím , odpouští-li
velikým hříšníkům . — Je- li nouze nejvyšší, p o m o c Boží nejbližší.
Zdá se, jakoby B ůh m nohdy s p a l , ' jako K ristus při bouři na jezeře Geneza-
retském . Bůh někdy otálí se svou pomocí jako při svatbě v Káně, když
p rav il: „ J e š t ě n e p ř i š l a h o d i n a m á / (Jan 2. 4.) Než čím déle nás
nechává čekati, tím z á z r a č n ě j š í a j i s t ě j š í jest pak jeho pomoc. Vzpo­
m eňm e n a utišení bouře na m oři, nebo na vysvobození P e tra z vězení, nebo
na osvobození Vídně od T urků . Když je s t nouze nejvyšší, pomoc Boží ne j­
bližší. (Sv. A m br.) Spravedlivého nechává Bůh tonouti, ale ne utonouti.

Zoufalství vede obyčejně člověka k s a m o v r a ž d ě
a k věčné smrti.

— 264 —

Vzpomeňme jenom na Jidáše. Zoufalství je s t hřích proti D uchu s v . ;
tento hřích nebývá nikdy odpuštěn. „Naděje otvírá, zoufalost zavírá b ránu
nebeského královstv í". (Sv. Isid.) Kdo nad m ilosrdenstvím Božím zoufá, tupí
Boha právě tak, jako ten, kdo pochybuje, j e - l i B ů h . (Sv. A ug.) Jidáš tí-
žeji urazil Boha tím , že zoufal nad m ilosrdenstvím Božím, než-li když Krista
zradil. (Sv. Jeron.) Jidáš nezahynul ani tak pro svůj zločin, než-li spíše
proto, že si zoufal. (Sv. Aug.) Kdo se dopouští zločinu, usm rcuje svou duši,
kdo si však zoufá, již padá do pekla. (Sv. Isid.) Jaká m u k a očekávají n a
o n o m s v ě t ě člověka, jenž si ze zoufalství vzal život, až m u B ůh ukáže,
jak zázračně by m u byl pomohl, kdyby byl Bohu zůstal věrným . K dyby si
byl na př. Job, Tobiáš nebo Josef Eg. ve své těžké zkoušce vzal život, jaká
m uka by musili n a věčnosti trpěti, kdyby jim pak B ůh ukázal, jakou radost
jim chtěl připraviti. Sam ovrah tedy nebude míti žádné příčiny naříkati na B oha.

Nikdy nesmíme opovážlivě spoléhati na milosrdenství
boží, t. j. nesmíme pokračovati ve hříchu v domnění, že
boží milosrdnost nikoho nezatratí.

D ů v ě r a v B o h a a b á z e ň m usí držeti spolu rovnováhu. (Viz strana
260 .) Jest chybou, jest-li místo důvěry v B oha m á někdo jen b á z e ň před
B ohem (r z zoufalost). Rovněž však jest chybou, nem á-li někdo v ů b e c
b álz n ě ; domnívá-li se člověk, že jeho spasení jest již hotovou věcí (— opo-
váživé spoléhání n a B oha), nebo myslí-li, že m u Bůh nikdy nem ůže ode-
příti své pomoci (= pokoušení B oha). Bláhový jest, kdo myslí, že Bůh jest
jen m ilosrdný a nikoliv také Spravedlivý. .N epohrdej milosrdenstvím Božím,
nechceš-li pocítiti jeho sp ravedlnosti.“ (Sv. B ern .) Kristus p ra v í: „N ebudete-li
pokání činiti, všichni podobně zahynete. “ (Luk. 13. 3.) Nikdo nesm í ř ík a t i :
„Vždyť se m ohu opět vyzpovídati', nebo „však před sm rtí se o b rá t ím '. Kdo
tak mluví, počíná si zrovna tak bláhově jako n o s i č , jenž své břem eno stále
zvětšuje. Kterak ho potom bude moci zvednouti ? Takovém u se daří jako
vojevůdci H a n n i b a l o v i , jenž po svém vítězství nad řím ským vojskem se
svými vojáky vedl rozm ařilý život v dom nění, že již nem ůže prohráli. Když
však potom byl napaden Řím any a viděl neštěstí na něho se valící, zv o la l:
„Když jsem m ohl, nechtěl jsem. Nyní, kdy bych rád chtěl, n em o h u .' N e­
šťastný křesťan, jenž takto bude m usiti mluviti v hodině sm rti. (Spirago.
P řík l. str. 51 .) „Velice se horším proto, že jsem tebe, svého ukřižovaného
Spasitele, právě proto tupil a urážel, zač bychom tě měli tím víci ctíti a milo-
vati. (Sv. Ř eh. Nz.) (Viz o tom to předm ětě v nauce o milosti při svátosti pokání!)

Nikdy nesmíme Boha pokoušeti, t. j. nikdy se ne­
smíme s v é v o l n ě vydávati v nebezpečí, a při tom důvěřovati,
že nám Bůh pomůže.

Všimněme si slov K ristových: „N ebudeš pokoušeti Pána, B oha svého
(Mat. 4. 7.) Jen ten, kdo k o n á , č e h o B ů h ž á d á , smí doufati, že mu
Bůh pomůže. (Viz str. 221 . č. 3 .) Kdo tedy vůle Boží nedbá, tedy n e r o z ­
v á ž n ě jedná, bude od Boha opuštěn. P ro to praví B ů h : , ,Kdo miluje n e ­
štěs tí , zahyne V něm." (Sir. 3. 27 .) Ďábel chtěl Krista svésti, by po­
koušel B oha; žádal totiž, by se Spasitel spustil s v ě ž e c h r á m o v é . (Mat.
4. 6 .) I tak zvané s o u d y B o ž í ve starých dobách byly pokoušením Boha.
Nutili totiž obžalovaného, by šel po žhavém železe nebo aby vzal do rukou

— 265 —

žhavé železo, a domnívali se, že B ůh k vůli nevinném u udělá zázrak. Rovněž
s o u b o j , dom nívá-li se někdo, že B ůh nevinného ochrání, jest pokoušením Boha.
(p. Mik. I.) Kdo by v n e b e z p e č n é n e m o c i pohrdal pomocí lékařskou
nebo léky v dom něnce, že m u B ůh sám pomůže, urážel by Boha. (Leda by
ze zkušenosti věděl, že jeho přirozenost v takových případech si již sam a
pomůže, nebo kdyby m u povolání lékaře neb opatření léku způsobilo velikých
a nenahrad ite lných ztrát.) Kdo se za prvních dob křesťanství bez spravedlivé
příčiny vydával v šanc s m r t i m u č e d n i c k é , nikdy nebyl považován za
m učedníka, byt i byl býval pro víru popraven. „Pokoušení Boha jest ve­
likou u r á ž k o u B o h a . " (Sv. Alf.)

K v í ř e a n a d ě j i musí přistoupiti i l á s k a , by člověk
došel blaženoti.

„D ům Boží (t. j. svatost, k terá vede k blaženosti) m á z á k l a d y ve
v í ř e , n a d ě j e jest jejím i z d m i a l á s k a jest její s t ř e c h o u / (Sv. B ern.)

L á s k a se jeví plněním p ř i k á z á n í .
P roto praví K ristus: „Kdo m á p ř i k á z á n í m á a zachovává, ten t jest,

kterýž m ne m ilu je11. (Jan 14. 21 .) N auka o přikázáních se jm enu je mravo-
věda. (O mravovědě jedná d ruhá část tohoto díla.)

Tímto k o n č í nauka o víře.

	LIDOVÝ KATECHISMUS.

	Obsah části I.

	Předmluva spisovatele.

	Přehled.

	1. K čemu jsme vlastně na světě?

	2. Čím si dobudeme věčné blaženosti?

	3.	Cena náboženství.

	4.	Na zemi není dokonalé blaženosti.

	První část katechismu: O víře.

	1.	O poznání Boha.

	2. O zjevení Božím.

	3. O hlásání zjevení Božího.

	4. O Písmě sv. a ústním podání.

	5. O křesťanské víře.
	6.	Pohnntky k víře.

	7. O ztrátě křesťanské víry.
	8. O vyznání víry.
	9.	O znamení sv. kříže.

	10. O apoštolském vyznání víry.

	První článek víry. O Bohu.
	1. O jsoucnosti nej vyšší bytosti.

	2.	Bůh se také často lidem zjevil.

	3. O podstatě Boží.
	3. O vlastnostech Božích.
	4.	O nejsvětější Trojici.

	5. O stvoření.
	6. O prozřetelnosti Boží.
	7.	Křesťan v utrpení.

	8. O andělech.
	9. O stvoření člověka.
	10. O duši lidské.
	11. O darech nadpřirozených.
	12. O hříchu dědičném.

	2. – 7. čl. víry: O Ježíši Kristu.
	1. O Vykoupení.
	2. O zaslíbení Vykupitele.
	3. O přípravě lidstva na Vykupitele.
	4.	Kdy a kde žil Vykupitel?

	5.	Ježíš Nazaretský jest Vykupitel nebo Kristus.

	6.	Životopis Kristův.

	7. O osobě Vykupitelově.
	II.	Ježíš Kristus jest Syn Boží.

	III.	Ježíš Kristus jest Bůh sám.

	IV. Kristus jest Pán náš.

	8. čl. víry: O Duchu Svatém.
	9. čl. víry: O církvi.
	1. O katolické církvi a jejím působení.
	2.	O nejvyšší hlavě církve.

	O svrchovanosti papeže.

	3. O biskupech, knězích, katol. křesťanech,

	4. O vzniku a rozšíření církve.
	5.	Rozličná vyznání náboženská.

	6. O známkách pravé církve.
	7. O přednostech katolické církve
	1. Církev katolická je samospasitelná.

	2.	Církev katolická jest nezměnitelná.

	3.	Církev jest neomylná.

	8.	Svatovláda církevní.

	9. O poměru církve ku státu.
	10.	Církev a osvěta.

	11. O obcování svátých.

	10. čl. víry: Hříchův odpuštění.

	11.- 12. čl. víry: O posledních věcech člověka.
	1. O smrti.
	2. O soudu zvláštním.
	3. O nebi.
	4. O pekle.
	5. O očistci.
	6.	Těla vzkříšení.

	7. O obecném soudu.
	O křesťanské naději.

